

The Democrats want a change in the administration, in order, as Mr. Hendricks says, to get a chance to overhaul the books. Taking the past as a specimen of how the democrats managed the finances of the government, it would not be a good change to take it from the republicans and hand it over to them.

Fusion and Con-Fusion.

There would appear to be some very ugly rumors afloat concerning the probable action of certain leaders who are supposed to represent the "fusion" ticket in the state. These rumors would certainly appear to find solid foundation in the action, speeches and conduct of men identified with the democratic party with the anti-monopoly cause as represented in the mongrel ticket put in nomination at Omaha.

Mr. McKinley will be here in the near future, to take charge of the N A Avers farm. He bought it last spring. L C Olmstead is erecting a new corn crib. That new boy of his has made him feel quite wealthy.

Geo. Hummel has commenced making sorghum. Since the late rains, fall plowing is pushed forward at break neck speed and a great deal of fall wheat and rye is being sown in this neighborhood.

W. P. Hanthorn is now working at his trade, plastering for Mr. Ross, of Red Cloud.

Messrs. Crozier and D. W. Carswell returned from the west last week. They did not take any land. John Blaine's barn is rapidly approaching completion.

CATCH ON TO THIS!

5, 10, and \$20 Pizes, Offered to purchasers of \$5, \$10 and \$15 at the Golden Eagle Clothing House

Every purchaser of above amounts has a chance to Guess the Number of Beans in Glass Jar in the store, the one guessing the NEAREST number in each class will be awarded the above prizes in goods such as he may select from the largest stock and lowest prices.

Anything, Furnishing Goods, Celebrated Selz Boots and shoes for Men, Women, and Children.

Eats and Caps, Trunks, Valises, &c., DRAWING, DECEMBER 26, '84.

All goods are marked in PLAIN FIGURES, square dealing and one price only is our motto. All are invited to examine stock and prices and be convinced that money can be saved buying goods of

State Bank Block, Red Cloud. C. WIENER.

CATHERTON Hush keep still, listen to Rodolphus Zerk sing to his little girl that put in her stay-at-home last week.

SCOTT. Silently, surely fall is enchanting the life of smiling summer away and the golden leaves gently gather in rustling heaps 'neath the feet of their parent trees to sleep in death.

WEST IN A VALE. Mr. McKinley will be here in the near future, to take charge of the N A Avers farm. He bought it last spring.

SOUTH SIDE ITEMS. Geo. Hummel has commenced making sorghum. Since the late rains, fall plowing is pushed forward at break neck speed and a great deal of fall wheat and rye is being sown in this neighborhood.

BERNE. Messrs. Crozier and D. W. Carswell returned from the west last week. They did not take any land.

Advice to Mothers. Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

DR. PRICE'S SUGAR FLAVORING EXTRACTS ARE USED. Vanilla, Lemon, Orange, etc. - Green Cabots, Creams, Puddings, &c. - as delicately and naturally as the fruit from which they are made.

DR. PRICE'S LUPULIN YEASTGENS. The best dry yeast in the world. Baked and by this yeast is light, white and wholesome like our grandmothers' delicious bread.

Light Healthy Bread. DR. PRICE'S LUPULIN YEASTGENS. The best dry yeast in the world. Baked and by this yeast is light, white and wholesome like our grandmothers' delicious bread.

Attention Teachers. Notice is hereby given that I will examine all persons who may desire to offer themselves as candidates for teachers of the common schools of Webster county at my office in Red Cloud on the first Saturday of each month.

AN ORDINANCE. Be it ordained by the Chairman and Board of Trustees of the village of Red Cloud, Nebraska:

Section 1. That license may be granted and issued under the provisions of the Statutes of the state of Nebraska, regulating the sale of malt, spirits and vinous liquors, to sell such liquors in said village upon payment into the treasury thereof the sum of one thousand dollars.

Section 2. All objections, protests and remonstrances filed with the Clerk of the Board against the issuance of such license shall be heard by the Board designated at the meeting at which action is first taken on the application, provided it shall be a day intermediate the day at which such action is first taken, and the next regular meeting of the Board, and provided further, that no objection, protest or remonstrance shall be heard or entertained unless filed with the clerk on or before the day appointed for taking action on the application as set forth in the section last preceding.

Section 3. The bond of the applicant shall be filed with the Clerk and shall be taken and approved by the Board, and the license shall be signed by the Chairman and countersigned by the Clerk, and no license shall be granted and issued and no bond shall be taken and approved except at a regular meeting of the Board.

Section 4. That ordinance No. twenty-one and all other ordinances in conflict with this, be and are hereby repealed. Passed October 15th, 1884. A. J. KENYON, Clerk.

W. A. Householder, E. M. Tuttle, and John McCallum were elected trustees of our cemetery lately established. Thank you Mr. Householder for the active part you have taken in locating the cemetery.

W. H. Huffman returned from Kansas City last night. H. McCray will start to-morrow for Wilson county, Kansas.

E. Alexander is having a well put down near his house. We have preaching in the hall every two weeks by Rev. Martin.

George Wheeler moves on widow Roberts place to-day. Ed. Doyle is building a new house.

DR. PRICE'S SUGAR FLAVORING EXTRACTS ARE USED. Vanilla, Lemon, Orange, etc. - Green Cabots, Creams, Puddings, &c. - as delicately and naturally as the fruit from which they are made.

DR. PRICE'S LUPULIN YEASTGENS. The best dry yeast in the world. Baked and by this yeast is light, white and wholesome like our grandmothers' delicious bread.

Light Healthy Bread. DR. PRICE'S LUPULIN YEASTGENS. The best dry yeast in the world. Baked and by this yeast is light, white and wholesome like our grandmothers' delicious bread.

Attention Teachers. Notice is hereby given that I will examine all persons who may desire to offer themselves as candidates for teachers of the common schools of Webster county at my office in Red Cloud on the first Saturday of each month.

AN ORDINANCE. Be it ordained by the Chairman and Board of Trustees of the village of Red Cloud, Nebraska:

Section 1. That license may be granted and issued under the provisions of the Statutes of the state of Nebraska, regulating the sale of malt, spirits and vinous liquors, to sell such liquors in said village upon payment into the treasury thereof the sum of one thousand dollars.

Section 2. All objections, protests and remonstrances filed with the Clerk of the Board against the issuance of such license shall be heard by the Board designated at the meeting at which action is first taken on the application, provided it shall be a day intermediate the day at which such action is first taken, and the next regular meeting of the Board, and provided further, that no objection, protest or remonstrance shall be heard or entertained unless filed with the clerk on or before the day appointed for taking action on the application as set forth in the section last preceding.

Section 3. The bond of the applicant shall be filed with the Clerk and shall be taken and approved by the Board, and the license shall be signed by the Chairman and countersigned by the Clerk, and no license shall be granted and issued and no bond shall be taken and approved except at a regular meeting of the Board.

Section 4. That ordinance No. twenty-one and all other ordinances in conflict with this, be and are hereby repealed. Passed October 15th, 1884. A. J. KENYON, Clerk.

DR. PRICE'S SUGAR FLAVORING EXTRACTS ARE USED. Vanilla, Lemon, Orange, etc. - Green Cabots, Creams, Puddings, &c. - as delicately and naturally as the fruit from which they are made.

DR. PRICE'S LUPULIN YEASTGENS. The best dry yeast in the world. Baked and by this yeast is light, white and wholesome like our grandmothers' delicious bread.

C. B. HOSFORD, G. M. YOUNG. Hosford & Young, DEALERS IN Poultry Produce

RED CLOUD, NEB. Highest Market Price Paid!

W. D. FORRESTER, DEALER IN Furniture, Coffins, &c. Red Cloud, - Nebraska.

A Fine Line of Parlor and Kitchen Furniture always on hand and will be sold at remarkably LOW PRICES. Old stand, just north of the Red Cloud National Bank. Come and see me before buying.

WALKER & BRAKEFIELD, DEALERS IN Pumps, Wind Mills, Well Tubing, And Everything in our line. When wanting anything in the Pump or Windmill line it will pay you to see us. Our Prices are the Lowest and Work Guaranteed.

OFFICE--On Third Avenue, Opposite Miner Bros. Store, Red Cloud, Nebraska. Don't fail to see us before buying.

NO POISON IN THE PASTRY IF DR. PRICE'S SUGAR FLAVORING EXTRACTS ARE USED.

DR. PRICE'S SUGAR FLAVORING EXTRACTS ARE USED. Vanilla, Lemon, Orange, etc. - Green Cabots, Creams, Puddings, &c. - as delicately and naturally as the fruit from which they are made.

DR. PRICE'S LUPULIN YEASTGENS. The best dry yeast in the world. Baked and by this yeast is light, white and wholesome like our grandmothers' delicious bread.

Light Healthy Bread. DR. PRICE'S LUPULIN YEASTGENS. The best dry yeast in the world. Baked and by this yeast is light, white and wholesome like our grandmothers' delicious bread.

Attention Teachers. Notice is hereby given that I will examine all persons who may desire to offer themselves as candidates for teachers of the common schools of Webster county at my office in Red Cloud on the first Saturday of each month.

AN ORDINANCE. Be it ordained by the Chairman and Board of Trustees of the village of Red Cloud, Nebraska:

Section 1. That license may be granted and issued under the provisions of the Statutes of the state of Nebraska, regulating the sale of malt, spirits and vinous liquors, to sell such liquors in said village upon payment into the treasury thereof the sum of one thousand dollars.

Section 2. All objections, protests and remonstrances filed with the Clerk of the Board against the issuance of such license shall be heard by the Board designated at the meeting at which action is first taken on the application, provided it shall be a day intermediate the day at which such action is first taken, and the next regular meeting of the Board, and provided further, that no objection, protest or remonstrance shall be heard or entertained unless filed with the clerk on or before the day appointed for taking action on the application as set forth in the section last preceding.

Section 3. The bond of the applicant shall be filed with the Clerk and shall be taken and approved by the Board, and the license shall be signed by the Chairman and countersigned by the Clerk, and no license shall be granted and issued and no bond shall be taken and approved except at a regular meeting of the Board.

"Honest Tea is the Best Policy" WM. LETSON, DEALER IN Dry Goods, and Notions!

CLOTHING, HATS, CAPS, BOOTS AND SHOES!

Groceries, Queensware, &c. RED CLOUD - NEBRASKA Free Delivery to of All Parts City.

THE NEW YORK Grocery and Queensware House Largest and Best!

Assortment in the city Prices, the Very LOWEST. B. F. MIZER.

T. C. HACKER, STAPLE AND FANCY GROCER

Groceries, Choice Groceries, Provisions, Canned Fruits, Cigars, Etc., Provisions

NEW GROCERY STORE! S. V. LUDLOW, Where will be found everything in the grocery line, such as Sugars, Teas, Coffees, Sirups, Fruits, Bacon, Ham, Dried Beef, Cleeese and Crackers, Tobaccos, Cigars, Flour, Feed, Glass and Queensware and Crockery.

Hoping by fair dealing to merit a share of the public patronage. Come and see me. IN FEATHERLEY'S BUILDING, Opposite the Chicago Lumber Yard. S. V. LUDLOW.

\$25 to \$50 PER DAY Can easily be made using the OLD RELIABLE VICTOR Well Boring Rock Drilling Machinery

We mean it and are prepared to demonstrate the fact. The well merited success which has crowned our efforts during the past fifteen years, and with excellent for our motto, we are Monarch of all in every country in the world. Our machinery is operated by either Man, Horse or Steam and works very rapidly. They range in sizes from 3 inch to 4 1-2 Feet in Diameter.

And will bore and drill to any required depth. They will bore successfully and satisfactorily in all kinds of Earth, soft sand and in stone, bituminous, shale, coal, slate, hard pan gravel, brick benders, serpentine and conglomerate, and are guaranteed to make the best of wells in ground sand. They are light running, simple in construction, easily operated, durable and acknowledged as the best and most economical machine extant. They are endorsed by some of the highest state officials. They are also used extensively in

Prospecting for Coal, Gold, Silver, Coal Oil And all kinds of Minerals, and for sinking Artesian wells and Coal shafts, etc. they are well-ordered. we also furnish Engines, boilers, windmills, Hydraulic Rains, Horse powers, Brick Machines, Mining tools, Portable Forges, Rock Drills and Machinery, of all kinds.

Good live agents wanted in every country in the world. Address, Victor Well Augur and Machine Co., 311 Pine St., St. Louis, Missouri, U.S.A.

State what paper you see this in. n-17