

TOOK THE OATH OF OFFICE. Melville W. Fuller Installed as Chief Justice.

WASHINGTON, Oct. 9.—Chief Justice Fuller took his oath of office and assumed the active duties of the position yesterday. An hour before the time for opening the court the narrow space allotted to the general public in the court chamber was crowded by people who wished to witness the ceremony of installation. Among the people of note who found places in the room were Judge Thurman, who was conducted to a seat within the small space reserved for the marshal, and who became the conspicuous center of attraction during the half hour preceding the entry of the justices; Mrs. Fuller, wife of the chief justice, with six daughters and one son, for whom seats were reserved; Mrs. Justice Harlan, Mrs. Senator Cockrell, Attorney General Garland, Japanese Minister Matsui, wife and secretary; Senators Davis, Butler, Hampton, Farwell, George, Mitchell, Dolph and Spooner; Congressmen Breckinridge, Wheeler and Herbert of Alabama, and solicitor General Jenks. The chief justice arrived at the capitol at 11:30, and proceeded to the private office of the justice, where he took the oath of allegiance in the presence of the associate justices, the oath being administered by the senior Member of the court, associate Justice Miller. At 12 o'clock the associate justices, in their robes of silk, headed by the marshal, entered in procession. The chief justice, also wearing his robe of office, was escorted to a place at the clerk's desk.

After a moment of silence Justice Miller said: "Gentlemen of the bar: I have the pleasure to inform you that since the last meeting of this court and adjournment, Chief Justice Hon. Melville W. Fuller has been appointed, confirmed by the senate and received his commission. He is here and ready to take the oath of office. The clerk will read the commission."

After the reading of the commission Chief Justice Fuller arose and, holding a bible in one hand, read from manuscript the oath of office: "I, Melville W. Fuller, do solemnly swear (or affirm) that I will administer justice without respect to persons and do equal right to poor and to rich, and that I will faithfully and impartially perform all the duties incumbent on me as chief justice of the United States, according to the best of my ability and understanding, agreeably to the constitution and laws of the United States, so help me God."

The chief justice was then escorted behind the bar to his official seat in the center. The court and assemblage arose. Justice Miller took the head of the chief justice, and with a smile of welcome addressed him in a low voice: "I welcome you on behalf of this court as one of its members and as chief justice."

The chief justice bowed, and was seated, when the assemblage was seated he said: "I will say to the members of the bar that, as a well known usage, the court will transact no business yesterday, but application for admission to the bar will be entertained." After some twenty applicants were admitted adjournment was taken until noon today.

In accordance with time-honored custom of the court, the members of the supreme court called at the white house at 1 p. m. this afternoon and paid their respect to the president. All the justices were present except Field and Matthews.

Terrible Disaster in China. SAN FRANCISCO, Oct. 9.—News from China brought by the steamer Belgic reports the whole of the new embankment of the Yellow river at Chang Chou, begun last autumn and carried on at a cost equal to \$9,000,000, has been completely swept away by a flood. Of the 8,000 inhabitants of the river wall recently completed not one inch remains, and the waters are pouring through the immense gap into Honan unchecked. From 800 to 1,000 laborers who were on the bank were also swept away and were drowned.

Critical to the Last. Judge (concluding a sentence): "And you will then be hanged by the neck until you are dead, dead, dead." Condemned man: "Your honor, I should think that a man in your position would avoid superfluity of language." "What do you mean?" "There is no necessity for the repetition of the word dead; in fact, there is no necessity for the use of the word at all, for it follows that if I am hanged by the neck I must die; therefore—" "Sheriff, remove the prisoner."

Not Qualified to Judge. Teacher: "Now, if you are facing the west, will the north be to your right or left hand?" New scholar: "I'm sure I don't know, ma'am; I'm a stranger in these parts." Lincoln Journal.

NO NEED OF IT. The maid expects Her heavy tonight, And fills the stove With anthracite, Because the air Is raw and damp, But quite forgets To fill the lamp. —Boston Record.

From Thursday's Daily. —A very happy event occurred yesterday afternoon at the home of Mr. Wm. Biens, three miles south of the city, in the marriage of his daughter, Miss Ida, to Mr. Wm. Hall, of Unionville, Virginia. The ceremony was performed about 2 o'clock by Rev. W. B. Alexander, and was witnessed by about forty intimate friends of the bride and groom. Mr. Hall is a popular young man in this vicinity, having been in the employ of Er. A. B. Taylor for the past five years, proving himself a trustworthy and industrious young man. The bride has many friends here who will be pleased to learn of the happy event. Misses Annie and Minnie Beins acted as bridesmaids, and Messrs. Robert Hull and Thos. E. Reynolds officiated as groomsmen. Among the many presents given was a beautiful sewing machine from Mr. and Mrs. Fred Gorder. After the ceremony was performed and the congratulations from the many friends received, the assembly partook of a hearty repast of a most fascinating table. It was certainly an occasion long to be remembered by all who were present. The happy couple took their departure for Unionville, Va., on the flyer yesterday afternoon, where they will continue their honeymoon until March next, when they will return to this city where it is their intention to reside permanently. THE HERALD extends to them congratulations.

Mr. C. E. Wescott and Dr. Mansfield were passengers to Omaha this morning. Dr. Mansfield leaves Omaha for his home at Chillicothe, Mo., tonight.

Mrs. F. H. Wilson, who has been visiting her parents, Capt. L. D. Bennett and wife, for several weeks, returned to her home at Atchison, Kas., this morning.

LEGAL.

Articles of Incorporation. We, the undersigned, hereby associate ourselves into a body corporate for the purpose of transacting a banking and loan business, at the village of Nehawka, Cass County, Nebraska, and do by these presents execute and adopt for the government of said body corporate, the following Articles of Incorporation:

Article First.—The name of the incorporation shall be "The Nehawka Bank."

Article Second.—The principal place of transacting the business of the same shall be at the village of Nehawka, in Cass County, Nebraska. Article Third.—The general nature of the business of the corporation shall be that of banking, including therein full power to receive deposits of money payable to order or otherwise, the loaning of money on real estate, personal or other property as security, the purchase and negotiation of bills of exchange, promissory notes, U. S. Bonds, state county and municipal bonds, and all other incidental powers connected with banking business. It shall also have power to buy, sell and own real estate, and negotiate and place loans for other capitalists.

Article Fourth.—The capital stock shall be Fifty Thousand Dollars in shares of One Hundred Dollars each, a lot of which must be subscribed before the commencement of business, and ten per cent paid thereon in cash on organization, and the remainder on demand of the Board of Directors, upon thirty days notice thereof.

Article Fifth.—This corporation shall begin on Sept. 1st, 1888, and terminate Sept. 1st, 1893, unless sooner dissolved by vote of two-thirds of the stockholders.

Article Sixth.—The highest amount of indebtedness to which the corporation shall at any time be subject shall be Twenty Thousand Dollars, aside from deposits it may receive in the regular course of its business.

Article Seventh.—The affairs of the corporation shall be managed by a board of not less than six nor more than ten directors as may be provided by the bylaws of the corporation, who shall be elected annually on the first Tuesday of October in each year, and shall serve until their successors are elected and organized, provided, however, that at the meeting to organize the number elected shall be equal to the number of directors then in office. They shall choose from their members a President and Vice President. If for any reason an annual meeting is not held at the proper time such election may be held at any subsequent day, duplicate ballots being given ten days in advance.

Article Eighth.—The Board of Directors shall have power to appoint a cashier and all subordinate officers and clerks, and to discharge them at any time when in their opinion the best interests of the corporation require it.

Article Ninth.—In case of a failure on the part of any stockholder to pay assessment upon his stock subscription, when same is due and payable, the Board of Directors may elect to declare the payments already made forfeited to the bank or to require the payment of additional assessments.

Article Tenth.—The stock of the corporation shall be assignable and transferable on its books, according to such rules and regulations as the Board of Directors shall adopt in its by-laws.

Article Eleventh.—All elections for Directors shall be by ballot, each share of stock being entitled to one vote, which may be given in person or by proxy, and a majority of entire stocks shall be necessary to elect said directors.

Article Twelfth.—The Board of Directors shall have power to make and enforce such by-laws as may seem proper for the management of the affairs of the corporation, and inconsistent with the laws of the State. Witness our hands and seals this 13th day of Sept. 1888.

Witness: CHARLES C. PARMELE, C. G. WEST, CALVIN H. PARMELE, ISAAC POLLARD, F. P. SHELTON, LAWSON SHELTON.

STATE OF NEBRASKA, ss. On this 12th day of September, A. D. 1888, before me, Chas. C. Parmele, a Notary Public, came Calvin H. Parmele, Isaac Pollard, and Lawson Sheldon, personally to me known to be the identical persons whose names are affixed to the foregoing, and acknowledged the same to be their voluntary act and deed, the day and year above written.

CHAS. C. PARMELE, Notary Public, Cass County, Neb.

STATE OF NEBRASKA, ss. On this 13th day of September, A. D. 1888, before me, W. H. Newell, a Notary Public, came Charles C. Parmele, personally known to me to be the identical person who signed the foregoing articles and acknowledged the same to be his voluntary act and deed.

W. H. NEWELL, Notary Public, Cass County, Neb.

Legal Notice. In the District Court of Cass County, Nebraska: Edwin L. Ray, Plaintiff, vs Ezekiel O. Baldwin, et al, Defendants.

To Ezekiel O. Baldwin, Hiram H. Fowler, Adam G. Dougan, James G. Miller, Spencer Packard, William S. Fowler and Maria Fowler, non-resident Defendants in said action: You are hereby notified that on the 12th day of September, 1888, said Plaintiff commenced an action in said court against you, the object of said action being to quiet the title to the S 1/2 of the SW 1/4, section 4, township 11, range 14, E. Cass County, Nebraska, and to declare the said title to be and to vest in said Plaintiff, Edwin L. Ray, and to exclude you, the said Defendants, from all interest in said property. You are required to answer the said petition on or before the fifth day of November, 1888, or judgment will be rendered against you in said action in accordance with the prayer of the Petition. Edw. N. L. Ray, By Wm. L. Brown and O. H. Ballou, his attorneys.

Send your job work to the HERALD office.

THE ONLY Brilliant Dyes Durable Economical

Are Diamond Dyes. They excel all others in Strength, Purity and Fastness. None others are just as good. Beware of imitations—they are made of cheap and inferior materials and give poor, weak, crocky colors. 36 colors; 10 cents each. Send postal for Dye Book, Sample Card, directions for coloring Photos, making the finest ink or staining (10 cts. a quart), etc. Sold by Druggists or by WELLS, RICHARDSON & CO., Burlington, Vt.

For Gilding or Bronzing Fancy Articles, USE DIAMOND PAINTS. Gold, Silver, Bronze, Copper. Only 10 Cents.

JONATHAN HATT. J. W. MARTIN.

JONATHAN HATT & CO., WHOLESALE AND RETAIL CITY MEAT MARKET.

PORK PACKERS AND DEALERS IN BUTTER AND EGGS. BEEF, PORK, MUTTON AND VEAL. THE BEST THE MARKET AFFORDS ALWAYS ON HAND. Sugar Cured Meats, Hams, Bacon, Lard, &c., &c of our own make. The best brands of OYSTERS, in cans and bulk, at WHOLESALE AND RETAIL.

GIVE 'EM A CALL

THE BONNER STADLES, W. D. JONES, Proprietor.

HAS THE FINEST RIGS IN THE CITY. Carriages for Pleasure and Short Drives Always Kept Ready.

Cor. 4th and Vine Plattsmouth

FRED GORDER

—IS THE— Oldest Agricultural Dealer, in Cass County. —HE KEEPS ON HAND A FULL LINE OF—

AGRICULTURAL IMPLEMENTS!

—WITH A FINE LINE OF— Shettler, Moline, Ketchum Wagons

FOR SALE AT A BARGAIN.

Nichols and Shepard Threshing Machines. Peter Shelter and all the leading Wagons and Buggies kept constantly on hand. Branch House Weeping Water. Be sure and call on Fred before you buy, either at Plattsmouth or Weeping Water.

Plattsmouth and Weeping Water, Nebraska.

HARDWARE!

30 DAYS 30 DAYS 30 DAYS 30 DAYS 30 DAYS 30 DAYS. Image of a stove.

For The Next 30 Days

We will have a Special Sale of all Articles in Stock, so as to make room for our Fall Purchas.

OUR STOCK IS COMPLETE

In every Department, and all goods kept in a First-Class Tin Shop and Hardware Store will be found in our Stock. Call and see us before buying elsewhere.

WEIDMANN & BREKENFELD, (Successors to J. R. COX.)

PLATTSMOUTH NEBRASKA.

RELIEF FOR ALL EYES

Plattsmouth! Prof. Strassman, RIDDLE HOUSE

Never before has an Optician received such testimonials from the people.

Office of Iowa Soldier's Home, Marshalltown, Ia., Feb. 17, '88. PROF. STRASSMAN.—Dear Sir:—The glasses you furnished myself and wife when in Clinton, have proven in every way satisfactory, and we take pleasure in recommending your work and glasses to all who will be in need of safety and comfort for their eyesight.

Very Respectfully, COL. MILLS SMITH, Commandant.

Mayor's Office, Marshalltown, November 3rd, 1887. Prof. Strassman has been in our city some six weeks or more, and as an optician has given the best of satisfaction both as to prices and quality of work, having treated some of the most difficult cases of the eyes with success and am satisfied you will find him a skillful optician and a gentleman.

Very Respectfully, NELSON AMES, Mayor.

Prof. Strassman, a distinguished optician, now stopping in our city, comes before us with the highest testimonials of skill and experience in his art, and I take pleasure in recommending him to my friends and the public who may be in need of his services, as one entitled to his confidence. J. WILLIAMSON, M. D. Ottumwa, Iowa.

New Eyes. The long felt want in this community for sight-restoring glasses is now supplied by the successful optician, Prof. A. Strassman, from Berlin, Germany, for a short time longer at the Riddle House.

The waste of valuable eyecight can be prevented, if not too late, by his correct mode of equalizing all inequalities of the injured eyes. In his specialty, it is conceded that he is the head of the profession, and many of our best citizens, and physicians have been successful in obtaining relief by the use of his glasses:

- Allen Beeson, Dr. Schildknecht, Byron Drew, S. P. Vanatta, J. Vallery, jr., W. H. Newell, H. Bockel, Mrs. P. Kessler, Mrs. F. Johnson, Mrs. P. Kennedy, Mrs. N. E. Sage, C. W. Sherman, Mr. C. Nichols, Eli Sampson, Mr. Hodgett, Mrs. Rankin, Mrs. Levings, Miss Young, Mr. Hayes, W. Mankar, Mrs. Nieman, Prof. J. B. Wittcomb, Geo. Buckle, Judge A. N. Sullivan, Mr. Leonard, Judge Chapman, John Robbins, Mrs. Benfer, Mr. Holschueh, G. W. Covell, Miss Laura Baker, Mr. Elson, Mrs. A. Swift, Mr. Geo. Natterson, Mrs. W. D. Jones, Mrs. D. M. Jones.

REFERENCES. RED OAK. Dr. E. B. Young, C. F. Clark, G. T. Powers, D. B. Miller, J. B. Reeves, Mrs. J. Seank, Mrs. T. H. Deurnburg, G. W. Holt, A. C. Bross, W. A. Close, Mrs. Applegate, Mr. Stockelager, J. S. Wright, Rev. McClure, Mrs. Hesler, Mrs. Farrier, Mankar, Rev. McCullery, Mrs. Stanley, R. Wadsworth, Mr. Marenholtz, Mr. Jeffries, Rev. Jagg, W. Stafford, C. W. Schneider, Harvey Spay, C. E. Richards, David Harris, Mr. Isold, C. H. Lane, C. M. Mills, T. H. Lee, Wm. Koehler, C. J. Lilliebeck, T. M. Lee, Geo. L. Platt, Mrs. L. Holyser, Wm. Dumbley, O. Runnels, Mrs. B. S. Porter, I. H. Hazareus, Mr. Broadby, F. A. Carter, Mrs. Fisher, Mr. Stoddard, E. O. Shepperd, A. McConnell, E. A. Brown, Mr. Gibson, Mr. Fikes, Rev. J. W. Hamilton, S. P. Miller, Mrs. F. C. Clark, B. E. A. Simons, J. W. Sautlin, Mr. Van Alstine, L. F. Ross, Mrs. Deemer, Mrs. Jankin, Thos. Griffith, J. Sanborn, Geo. Binus, Mr. Meyes, P. P. Johnson, and many others from the surrounding country.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

Artificial Eyes Replaced. Persons deprived of an eye can have this deformity removed by the insertion of an artificial one, which moves and looks like a natural organ.

OFFICE HOURS. 9 to 12 a. m., 1 to 4 p., and 7 to 8 in the evening.

REFERENCES: NEBRASKA CITY. George BURGOTT, Rev. A. Clark, Mr. Duff, Mrs. Dr. Larsh, D. P. Rolfe, Mr. Streeter, Dr. Brinker, R. M. Rolfe, Roden brock, C. Anderson, J. W. Waldsmith, W. A. Cotton, S. H. Calhoun, Judge Mapes David Brown, Dr. Hershey, Wm. Hyer, T. S. Jones, E. M. Taggart, E. Reiber, W. H. Murphy, Frank McCartney, James Fitchie, Rev. Emanuel Hartig, Mrs. A. E. Rudd, W. D. Merriam, Miss VanMeter, Dr. S. L. Gant, A. Horne, Paul Schminke, Nat. Adams, Geo. A. Wilcox, Mr. Sheldon, Mr. Gussell, Rev. R. Pearson, Shomers L. Levey, S. M. Kirkpatrick, Dryscoll Donald McCusig, William Wilhelm, Rev. Welch, Logan Engart, N. Redfield, J. F. Rivers, Rev. J. B. Green, John Goodlett, C. B. Bickel, Dan Gregg, C. W. Scherly, E. S. Hawley, A. R. Newcomb, Wm. Nelson, Mrs. N. Davis, Wm. Fulton, Adam Kloos, Mrs. Ed. Platner, M. T. Johnson Mrs. Carnout, Mrs. Sterling Morton, Mrs. Watson, Miss Morton, Mr. Geo. W. Hawke, Mrs. W. T. Sloan, Mrs. L. W. Lloyd, Mrs. S. J. Stephenson, Dr. Bishop, Mr. Johnson Brown, Mrs. Aird.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.

CLAMANDA. Col. W. P. Hepburn, ex-congressman; Hon. T. E. Clark, senator; Rev. Snook, Dr. Cokenower, Dr. Lewellen, F. W. Harish, J. S. McInty, A. S. Baily, J. D. Jones, B. W. Foster, H. C. Beckwith, John Glesely, O. A. Kimball, Mrs. Morsman, V. Graff, Rev. Say, Dr. Van Sant, J. D. Hawley, T. M. Monzingo, Dr. Milten, H. Bedwell, Capt. Stone, J. H. Stet, Hon. Wm. Butler, O. N. Hurdle, A. T. Clement, J. M. Crabbill, Mr. Newton, Mrs. Shaul, Hon. T. E. Clark, Mrs. Lorenz, Dr. Power, Rev. Eddy, Raymond Lorenz, A. P. Skeed, J. P. Burrows, Dr. Barrett, Mrs. Ellis.