

THE RED CLOUD CHIEF.

NEWS OF THE WEEK.

A. C. HOSMER, Publisher. RED CLOUD, - - - NEBRASKA

CURRENT COMMENT.

More than fifty per cent. of the claims of Union Pacific creditors have been exchanged for the three-year notes, a portion by people who originally refused to sign the agreement.

Elders of the Mormon church are indignant at the statements of the Mormon commission that Mormons were still recalcitrant polygamists and only made a pretense of obeying the law.

Director-General Davis and Mrs. Potter Palmer, president of the woman's department, both officers of the Chicago world's fair, are going to Mexico soon in the interest of the exposition.

A woman writers' club has been formed in London, with Mrs. H. E. V. Stannard ("John Strange Winter") as president and the marchioness of Stafford as the youngest member.

It is not so surprising that Rev. Brooke Herford, a well known Unitarian minister of Boston, has accepted a call from a church in London as that church will be less than half of what he receives now.

It is reported that the heir to the crown of Rumania has renounced the throne and insists upon marrying Mile. Warescu. The king has refused to let the capital the youngest son of Leopold, of Hohenzollern, with the idea, it is supposed, of making him the heir to the throne.

Ben Sweet, an agent for the State Lumber Co., has just concluded the sale to Fred Weyerhaeuser and other Mississippi river lumber companies 100,000,000 feet of timber in Sawyer county, Wis. The price paid is \$800,000. The covers \$300,000 and is all tributary to the Neirgiver river.

The Actors' fund of America has made public its tenth annual report. It has receipts of \$24,472.96 and has expended \$23,737.50 was realized by the sale of United States bonds, and \$31,884.23 from various general resources. The disbursements aggregated \$28,879.82. The assets of the fund aggregate \$75,801.50.

The validity of the new constitution of Kentucky is to be contested on the ground that the constitutional convention made numerous changes after the instrument was ratified by the people. Suit has been filed at Frankfort to enjoin the public printer and the secretary of state from issuing copies of the new organic law.

The battered hull of Nelson's famous flagship, the Victory, which will be exhibited at the world's fair, is 120 years old. The exact spot where Nelson fell is marked on the deck, and in the cockpit will be a number of Mmc. Tussard's wax figures representing in a realistic way the death of the admiral surrounded by his officers.

The London Times, commenting on the British crop, says: "It is beginning to be clearly seen that higher estimates will not be realized. The recent drop in values is chiefly due to the inferior and damaged condition of the English wheat. Rumors are again current from reliable sources that Russia is about to prohibit exports of all grain and food stuffs."

In compliance with the order of Judge Brown six deputy marshals took formal possession of Vanderbilt's yacht Conqueror at New York. Everyone was put ashore, the yacht was hoisted to the new mooring and was left in charge of three watchmen. Mr. Vanderbilt is expected to make a big fight in the courts against the imposing of duty on the yacht.

Gov. Campbell, of Ohio, was indignant over an article copied by the Cincinnati Commercial-Gazette from the New York Journal, in which he is financially condition, claiming among other things that he had lost \$500,000 in Wall street speculations. The governor telegraphed his attorneys in New York to demand a full retraction from the Journal, and if it were refused to bring suit for libel.

HERB BIEHL, a prominent member of the socialist party, delivered a violent speech at Berlin recently, in which he declared that Russia should be trampled to the ground at all costs. Everybody should contribute to the victory of the German flag and drive the Bolsheviks out of the country. He declared that he was revolutionizing both externally and internally in order to eliminate the perpetual menace of war.

It appears that Chong Sam, who was arrested at Port Huron, Mich., and held to answer the charge of violating the Chinese exclusion act and whom President Harrison ordered returned to China, despite the remonstrance of the British minister at Washington, has passed under the control of the United States authorities, as he was sent to Toronto on the order of United States District Judge Swan. The president's order was therefore useless.

As Ministers Giot, Roche and Bonvier were riding, escorted by soldiers, through the Boulevard des Capucines, and, scilicet, somebody in the crowd hurled an open knife having a sharp blade with great force at the ministers. The weapon fortunately missed its mark, striking with considerable force, but handling foremost, the officer of the consular guard who was seated in the rear of the ministerial carriage. The guards immediately dispersed the mob, but were not able to discover the assailant.

The New York Times says that a rumor prevails in Wall street that some Missouri Pacific stockholders are discussing the possibility of a movement on the part of stockholders to depose Mr. Gould from the presidency and get control of the property. Gould himself said recently at a meeting that he would not do so as a majority of the stock in the road and that if the stockholders became dissatisfied they could put him from control.

A DISPATCH received in London says the king of Siam seriously meditates asking England to take the country under her protection, in order to prevent it from falling into the hands of France, to whom it most often yields in the not distant future, and that England will be asked ere long to take the subject into serious consideration. At the present time Siam retains actual independence, and France will have no pretext for interfering should England annex the country, but, if she does so, an assertive step, the annexation would involve serious complications. The great majority of Siamese princes and nobles are said to be favorable to England and averse to French dominion.

PERSONAL AND POLITICAL. RICHARD B. O'NEILL SMITH, first lord of the treasury, and leader of the English conservatives in the house, died on the 6th.

Mrs. KAREN I. WURTEMBERG is dead. Mrs. HENRIETTA LAMAR, widow of Gen. Mirabeau B. Lamar, ex-president of the Texas republic, died at Fort Worth, Tex., on the 6th.

THE national land office has ordered the reservation of 1,500,000 acres of land to be used as the White river in Colorado.

A CONGRESS of western Colorado was in session at Grand Junction. Its object was to discuss matters of general interest to that section and not to figure on divisions of the state.

The viceroys of India telegraphs that there has been a good rain throughout the country and that the crop prospects are favorable.

At the Shelbyville (Ind.) cabinet meeting while Joseph Schott, Clint Neeley and H. Thayer were trying to get the elevator to descend, it fell thirty feet, carrying with it the men and a heavy load of furniture. The men were horribly crushed.

WILLIAM SPRICKER and Matthew Deward, employes in Severin & Ostermeyer's wholesale grocery at Indianapolis, Ind., were crushed in a descending elevator.

The strike of dock laborers and others about the Carson and Hermitage wharves, Wapping, London, which has been in progress for weeks, is showing decided signs of collapsing.

THE American Humane society is in session recently at Denver, Col. The Persian government will permit the export of products intended for the world's fair free of duty.

THE strike of dock laborers and others about the Carson and Hermitage wharves, Wapping, London, which has been in progress for weeks, is showing decided signs of collapsing.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1. The robbers were in the act of leaving the building when they were discovered.

NEBRASKA STATE NEWS.

BUGLARS are becoming quite bold on Grand Island. VENANGO and vicinity had the first frost of the season on the 4th.

The post office at Arapahoe was entered by burglars the other night. The safe was blown open and about \$60 abstracted.

WILLIAM BOTTORFF, a R. M. brakeman, fell between the cars of a special train on the night of the 6th.

THE proposed western Nebraska reunion of ex-soldiers and sailors which was to have been held at Gering has been abandoned for the present season.

A HERO of cattle crossing at Omaha was killed Saturday by a team of mules.

THE governor has offered \$400 reward for the capture of Arthur Sloan, the murderer of Benjamin and John Baldwin on October 1.

ONE farmer in western Nebraska has raised sixty acres of melons for the market. He is said to have secured for an eastern wholesale dealer.

REV. C. WILSON, of North Bend, has been elected a member of the grand jury for the county of Nemaha.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

THE national bank at Grand Junction, Colo., was robbed by a party of five on October 1.

TWO EXECUTIONS.

Ed. Neal, the murderer, hanged at Omaha by the Sheriff and a Negro Brute Lynched by a Mob.

OMAHA, Neb., Oct. 10.—Ed Neal was hanged here at 12 o'clock for the murder of Allen Jones and Dorothy Jones, aged fifteen and his wife, near this city in February, 1890.

The execution took place just as the noon whistles were blowing. The scaffold was erected in the courtyard of the jail.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

At the last moment Neal confessed that he had the crime unaided and asked the forgiveness of all, especially of the Jones family.

DEATH OF PARNELL.

Unexpected Demise of the Noted Irish Leader.

LONDON, Oct. 8.—Great Britain and Ireland were startled yesterday by the utterly unlooked-for announcement that Charles Stewart Parnell, the noted Irish leader, had died suddenly Tuesday night at his home in Brighton.

Mr. Parnell had been in Brighton for several days, and had not enjoyed the best of health for years, and it had been noticed and widely commented upon that since the O'Shea divorce developments became a matter of public notoriety, and since political trouble came upon him, the great Irish member of parliament had grown thinner and had perceptibly aged in appearance.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

Mr. Parnell arrived at his home at Brighton on Sunday, when Mr. Parnell complained of suffering from a chill. On the Friday following he was unable to leave his bed, and his regular physician was summoned.

THE STRICKEN COUNTRY.

A Land Where the Volcanic Forces Are Still Active.

The coast line of San Salvador extends sixty miles from the mouth of the Rio de Paz to that of the Golfo de Amara, the Gulf of Fonseca.

The volcanic mountains do not form a chain, but a series of clusters, the Izalco group in the west, including Izalco, San Juan, San Salvador, Tamajajo and Lanquajita; the San Salvador group, about thirty miles to the east, Coatepeque to the northeast and the San Vicente group to the east of the San Vicente mountains to the northeast of San Vicente and the great southeastern or San Miguel group.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers, the volcanic furies in Salvador have not yet spent themselves, and many more such eruptions are to be expected.

As is well known to geographers