

THE RED CLOUD CHIEF.

"ETERNAL VIGILANCE IS THE PRICE OF LIBERTY," AND \$1.50 A YEAR IS THE PRICE OF THE CHIEF.

VOL. XII.

RED CLOUD, WEBSTER COUNTY, NEB., FRIDAY, AUGUST 8, 1884.

NO.

A Big Reduction in all summer Wearing Apparel!

AT THE GOLDEN EAGLE CLOTHING HOUSE

One Price, and Goods Warranted as Represented. Full line of Selz Boots and Shoes on hand

C. WIENER,

Tireless and Sleepless Clothier of Red Cloud, Nebraska.

RED CLOUD CHIEF
EVERYFRIDAY BY
A. C. HOSMER.

RATES OF SUBSCRIPTION:
One copy, one year, \$1.50
One copy, six months, .75
One copy, four months, .50
Entered at the Postoffice in Red Cloud as matter of the second class.

COUNTY OFFICERS.
John P. Bayha, County Clerk.
Chas. Buschow, County Treasurer.
Geo. O. Yeiser, County Judge.
I. W. Warren, Sheriff.
Chas. W. Springer, Superintendent of Public Instruction.
C. P. Rinker, County Surveyor.
J. M. Mosena, County Coroner.
J. E. Smith, County Assessor.
Jacob L. Miller, County Com.
Jno. McCallum.

Business Directory.

EDWIN C. HAWLEY,

ATTORNEY AT LAW,

RED CLOUD, NEB.

G. E. MCKEEBY, M. D.,

PHYSICIAN AND SURGEON,

Office—First door west of Cook's drug store.

L. D. DENNEY, M. D.,

PHYSICIAN AND SURGEON.

Office and sleeping room over Cook's drug store.

W. DAMERELL, M. D.,

PHYSICIAN AND SURGEON,

Red Cloud, Nebraska.

Office—Over the new postoffice.

S. EMIGH,

DENTIST.

Importantly located in Red Cloud

Nebraska, over State Bank. 17-3m

FRANK R. GUMP,

ATTORNEY AT LAW,

RED CLOUD, NEB.

Collection routes promptly attended.

Office—Over the new postoffice building.

J. L. KALEY,

KALEY BROS.

ATTORNEYS AT LAW.

RED CLOUD, NEB.

Agents for the B. & M. R.R. Lands

G. C. CASE, Jas. McNeny

GAGE & MCNENY,

ATTORNEYS & COUNSELORS AT LAW.

Will practice in all the Courts of this State

and northern Kansas. Collections as well as lit-

igated business carefully and efficiently attend-

ed to. Office—First door south of National

Bank, up stairs. RED CLOUD, NEB.

BUY YOUR GOODS! AT THE OLD

Reliable Furniture and Undertaking House

Opposite Postoffice. My stock of Furniture and Mortuary Goods, is the LARGEST and MOST COMPLETE ever brought to the Republican Valley and my prices can not fail to please.

R. L. TINKER.

FINE CARRIAGES AND ROAD WAGONS

Of Every Description Manufactured by

The Red Cloud Carriage Works,

"a Sleeper, Manager,

We use only the best material, the market affords in the manufacture of our vehicles, and and thereby have gained a well deserved reputation for good work. Having worked a life-time at the business, we feel warranted in guaranteeing entire satisfaction. We are also prepared to repair all kinds of

Job Work and Repairing!

Horse-shoeing, Plow Work!

&c., at the most reasonable prices. All work warranted. None but the best workman employed. Your orders are respectfully solicited.

We are now located in OUR NEW BRICK BUILDING, where we will be glad to see all our friends and patrons.

PATRONIZE HOME

By Patronizing Home you can always get

Better Buggies

At Same Prices!

That you will have to pay for an inferior article shipped in from the east. All of our Buggies are Warranted.

RED CLOUD CARRIAGE WORKS

TEOS. J. MOSHER,

—Dealers In—

Fresh Meats,

Lard,

POULTRY,

&c.

RED CLOUD, NEB.

Cash paid for hides & pelts

R. B. Moore, Pres't John Moo & V. Pres't
E. H. Amber, Cashier

First National Bank

RED CLOUD, NEB.

Capital, - 50,000.

Transact a general banking business, buy and sell County warrants, also County, Precinct and School District bonds. Buy and sell Foreign Exchange.

DIRECTORS: R. B. Moore, John Moore, R. C. Outcalt, C. W. Mosher, W. N. Richardson.

Levi Moore, President. Silas Garber, Vice-Pres

Robt. V. Shirley, Cashier.

Jno. E. Shirley, Assistant Cashier.

RED CLOUD, NEB.

Capital, \$50,000

Special Attention Given to Collection.

DIRECTORS: Silas Garber, Levi Moore, R. D. Jones, P. E. Goble, Robt. V. Shirley.

Buy and sell Exchange. Make collections. Discount Notes and do a General Banking Business.

Interest allowed on all time deposits

Send six cents for postage, and receive free, a neatly box of goods which will help all, either see, to more money right away than any thing else in this world. Fortunes await the workers absolutely. At once address TRUCK & Co., Augusta, Maine.

G.W.DOW,

Is at the front again with the

McCormick Machinery!

—Of all kinds, and—

The N. C. Thompson

HAY BAKES!

Persons, you will do well to call and examine these and get prices before you buy. I have a full stock of hay bakes, and also

Improved Iron Plows!

Call on me for all the above mentioned goods and prices. My address is Red Cloud, Nebraska.

Mrs F NEWHOUSE

DEAL

Dry Goods and Dress Goods

Calicoes, Ginghams, Muslins, Hamburgs, Laces, Notions, Hosiery, Ribbons, Etc.

RED CLOUD, - NEBRASKA.

Always keep on hand a full and complete line of the above goods, and will sell them

CHEAP FOR CASH.

All goods guaranteed as represented or money refunded. Examine the goods before you buy. Opposite State Bank.

REAL ESTATE

LOANS!

On Farm Property!

Southern Nebraska and Northern Kansas, at 8 1/2 and 9 per cent. interest

Without Commission!

—APPLY TO—

FIRST NATIONAL BANK,

RED CLOUD, NEB.

WM. GATES,

DEALER IN

LIVE STOCK

RED CLOUD, NEB.

Is now fully prepared

to buy CATTLE and

HOGS, for which

he will pay the

HIGHEST PRICES!

See him before you sell, it will pay you.

Now Office and Yards—Near 2nd

and 3rd Streets.

G. A. OWEN,

HOUSE, SIGN,

—AND—

Ornamental Painter,

Plaster Hanger,

Sign Painter,

Grainer,

Decorater,

Etc., Etc.

RED CLOUD.

Orders solicited. Prices reasonable

and all work guaranteed.

GILHAM,

ATTORNEY AND COUNSELOR AT LAW.

RED CLOUD, NEBRASKA.

D. G. WALKER,

Has purchased J. M. Perkins' interest in the

Clough's Patent

WROUGHT IRON PUMPS

Are conceded by all to stand without a rival for Cheapness, Simplicity, Durability and Perfect Working.

Lay aside the old wooden pump that belongs to the age of wooden plows, wooden forks and wooden shoes, and get nice, light and handy iron pump, that will compare with the plows and other implements of our time. Clough's Patent Wrought Iron Pump, is not only perfect in its working, but needs no repairs, and will last as long as a crow bar. Look at sample set on Webster street, in Public well. For sale by

Olsen Smith, the "brandy king" of Sweden, has discovered a method of taking the fuel oil out of alcohol, leaving a pure and harmless ether alcohol. He has introduced the improved alcohol in the market, and a great decrease in the death rate has followed.

Wonderful Sleepers.

A wonderful case is on record of a small which went to sleep on March 24, 1884, and did not wake up till March 7, 1885. It seems that this man was picked up in the Egyptian desert, and as he had retired to the topmost recesses of the whorls of his shell he was gummed on a piece of card-board, as though dead, labeled with the date, and sent to the British museum. He slept unconsciously for nearly four years, when, showing some signs of life, the authorities ordered him to be bathed, and at the first touch of the wholesome moisture the small thrust forth his head very cautiously, and then commenced to walk to the top of the basin. The west African mudfish affords another instance of long-continued existence in a state of torpor. This fish—known as the Lepidion—lives among the shallows of the river Gambia, which are completely dry during the tropical summer. But before the drought comes the mudfish is wise enough to hide deep down in the soft clay at the bottom of the pool, and there it lies in a torpid state for months together, while the surrounding mud hardens into a cake. While in this state the natives dig them up and prize them as a great delicacy on the table. That he does not live without breathing the mudfish proves by leaving a small pipe open from his cell leading through the mud and to the upper air.—Little Folks Magazine.

Good housekeepers are frequently annoyed by oil marks on painted walls against which careless or thoughtless persons have laid their heads. These unsightly spots may be removed by making a paste of cold water and pipe-clay or plaster of paris, and laying it on the smudged surface with a brush, and the pattern of the paper will then likely be restored. Rub the paste on all night. In the morning it can be brushed off and the wall will have recovered its original appearance.

WALKER,

RED CLOUD, NEB.

Sole Agent for Webster County, Neb.

See the pump before you buy.

HOME BAKERY

S. F. Spokesfield, Prop.,

We are prepared to furnish

BREAD, BUNS, Etc.,

Will also keep a General line of

Confectionery,

Cigars, Etc.

Canned Fruit, Ice Cream, Lemonade and everything kept in a first-class bakery.

Orders can be left at the store or with the bread wagon and promptly attended to. Your patronage respectfully solicited.

S. F. SPOKESFIELD.

NEW HARNESS

SHOP.

W. MOSENTHIEN,

Manufacturer of and Dealer in

Saddles,

Harness,

Bridles,

Collars,

Brushes,

Combs,

Whips,

Halters,