

THE RED CLOUD CHIEF.

VOL. VIII.

RED CLOUD, WEBSTER CO. NEBRASKA, THURSDAY, MAY 19, 1881.

NO. 41.

BUSINESS DIRECTORY.

J. E. SUTTS, Pres. 1st Nat. Bank
Beatrice Neb.

S. C. SUTTS, Cash. 1st Nat. Bank
Beatrice Neb.

SMITH BROTHERS,
BANKERS,
RED CLOUD, NEB.

Transact a general banking business, buy and sell country warrants, also County, Precinct and School District Bonds.
Negotiate farm mortgages, buy and sell Foreign Exchange.
Special attention given to collections.
Residence—1st Nat. Bank New York. Omaha Nat. Bank, Omaha.

SMITH BROS.

O. C. CASE, Jas. McNary
CASE & MCNARY,
ATTORNEYS AND COUNSELORS AT LAW.

Will practice in all the Courts of this State and Northern Kansas. Collections as well as litigation business carefully and efficiently attended to.
Office: On Webster Street, one door north of Garber's Store.
RED CLOUD, NEB.

J. S. GILHAM,
ATTORNEY AND COUNSELOR AT LAW.

Office over door north of Kaly's Bros.
RED CLOUD, - NEBRASKA.

W. C. REILLY,
ATTORNEY AND COUNSELOR AT LAW.
AND REAL ESTATE AGENT.

Office: Prompt Attention Given to Collections.
Office:—With C. H. POTTER, at Red Cloud Drug Store.
RED CLOUD, NEB.

EDWIN C. HAWLEY,
ATTORNEY AND COUNSELOR AT LAW.

Office over Farley's Drug Store.
RED CLOUD, - NEB.

LAIRD & SMITH,
ATTORNEYS AND COUNSELORS AT LAW.
HASTINGS, - NEBRASKA.

Will practice in all the Courts of the State. Prompt attention given to all business entrusted to their care.
July 7

H. S. KALEY, J. L. KALEY,
G. W. KALEY, Bloomington, Nebraska.
KALEY BROS.,
ATTORNEYS AT LAW & REAL ESTATE AGENTS.

Will practice in all the Courts in Nebraska and Northern Kansas; collections promptly attended to and correspondence solicited.
RED CLOUD, Nebraska.
Also, Agents for B. & M. R. Lands.

ELBERT A. HALL M. D.,
Physician & Surgeon,
RED CLOUD, NEB.

Assistant Surgeon B. & M. R. R. C. Office over Johnson & Crepe's drug store. Residence over Perkins & Mitchell's store. Telephone No. 1.

J. M. MOSENA, M. D.,
—ELECTIC—
Physician and Surgeon,
RED CLOUD, NEB.

Will pay special attention to Obstetrics and diseases of women—Also general and special surgery. Diseases of the Eye and Ear. Charges moderate. Office over Sherer's Drug Store. Residence 4th house north of school house.

DR. H. A. BAIRD,
RESIDENT DENTIST.
RED CLOUD, - NEBRASKA.

W. N. RICHARDSON,
—DEALER—
LIVE STOCK,
RED CLOUD, NEBRASKA.

Highest market price paid for hogs and cattle.

HENRY COOK,
PROPRIETOR RED CLOUD
DRUG STORE,
—And Dealer in—
Drugs,
Medicines,
Paints,
OILS & VARNISHES.

All goods in my line kept constantly on hand, and to which I invite the attention of the public.

HENRY COOK,
—DEALER IN—
Samuel West,
Tobacco, Cigars,
CONFECTIONERY,
CANNED FRUITS,
FRESH FRUITS,
CRACKERS, CHEESE,
ORANGES, LEMONS,
GROCERIES.

ALSO A FIRST CLASS
Ice Cream Parlor,

Where you can always get a nice slice of Ice Cream during the Season.
A share of the public patronage is respectfully solicited. First door south of Mitchell & Morhart's.
RED CLOUD, - NEBRASKA.

THE CHIEF.


M. L. THOMAS, - - - EDITOR.
THURSDAY, MAY 19, 1881.

I. P. OLIVE, the man-burner of Plum Creek has returned from his visit to Texas.

PRESIDENT GARFIELD has decreed that no more intoxicating liquors shall be sold at military posts.

The fact that intemperance is visibly decreasing in Canada is attributed to the further fact that the population is also visibly decreasing.

The Editors of the North Platte propose to organize a North Platte Editorial Association. They never attended the State Editorial Association to any alarming extent.

The Omaha Bee, which for editorial ability and general usefulness surpasses our other daily exchanges, has donned a new dress and presents a much better appearance.

Missouri has prohibited gambling and Kansas has abolished liquor. The Missouri gamblers are all moving to Kansas and the Kansas liquor men are moving to Missouri. Which state will gain by the exchange is a problem that we turn over to the pungent paragrapher.—Journal.

DURING the month of April upwards of 90,000 people, mostly emigrants from countries beyond the Atlantic ocean, passed through Chicago to find homes in the great west. This is an increase of about forty per cent over the registry of foreigners arriving on our shores in the corresponding month of 1880. No Provision having been made by our late legislature for the purpose of encouraging immigration, but few of the April arrivals found their way to Nebraska, as the resources and numerous advantages of our state were not properly explained by well-informed representatives.

The insanity of the last legislature in refusing to make some provision for attracting emigration is daily becoming more apparent. The great body of the present enormous immigration to the United States—the greatest ever witnessed—is tending to the cheap lands of the northwest, chiefly Dakota; and that new territory will in a year from this time, probably, have a population large enough to entitle it to admission into the Union as a state. Nebraska is not obtaining a tenth part of the new settlers which she might have secured by a little judicious advertising.—Bee.

Mr. W. H. H. LLEWELLYN has received a telegram from Senator Saunders announcing his confirmation as agent of the Mesquero Apache Indians. The appointment of Mr. Llewellyn was originally made by Secretary Schurz, as a recognition of his efficient services in breaking up the gang of depredators on the frontier. The Apaches are confirmed hair-lifters and the department, after experimenting with meek and humble Christian agents, thinks that the tribe needs an agent who doesn't always trust in the prayer gauge and a volume of Watt's hymns as Indian pacificators. Mr. Llewellyn is thoroughly acquainted with the habits of the Nation's wards and knows how to deal with frontiersmen.—Bee.

When asked to subscribe for their home paper, some people say, "well, there isn't much in it, and I can get more reading matter in an eastern paper." Did it ever occur to the reader that it was much more important to know what was going on in his own town or county than in Indiana or New York? Your town paper gives the very news you ought to know, and that you are most interested in. All your local affairs and the news of your neighborhood are weekly set forth in its columns. In hundreds of ways a paper benefits a town. Without it the people of the outside world would not know there was such a town. Every family should take their home paper, and every business man should have an advertisement in its columns. Every public-spirited citizen of a place should take a pride in having his own town and surroundings improved. Every new house, every road, every manufacturing establishment erected, every new business opened enhances the value of the property in our midst. Every reflecting mind knows this to be true, and it should not be forgotten that a local newspaper is always found advocating these improvements, and adds much to the wealth and prosperity of the place, besides it is a public convenience. It increases trade, cautions against imposition, saves you from loss, warns you of danger, points out different advantages, and increases your profits. Show us a man that takes his home paper and we will show you one that is well posted in local affairs, and knows what is going on around him. The local press is the power that moves the people. Therefore support it by advertising in it liberally, subscribing for it and paying for it.—Ex.

OUR WASHINGTON LETTER.

FROM OUR OWN CORRESPONDENT.

WASHINGTON May 16, 1881.

For six weeks a remarkable drama has been upon the boards of the Senate of the United States. At the outset it promised to be a legitimate character but as the play progressed it was early discovered that the cast of the characters had been unfortunately and improperly selected and notwithstanding the persistent remonstrance of the Magnificent, those who were expected to assume characters of propriety, dignity and grave decorum suddenly transformed themselves into clowns and harlequins and enacted scenes of buffoonery and pantomime unsurpassed in the annals of the histrionic stage. It has been temporarily suspended in consequence of a notice that the hall was required for other purposes. During this extraordinary performance your correspondent has been an occasional visitor, and became an auditor to much of the wrangling transpiring between the management and the opposing element. The "banquet" was there, he of the "sunny south" a "proud and haughty race," possessing a divine right to govern, still holding inviolate the primal rights of the States, and persisting in maintaining the theory of the superiority of the white to the colored race to whatever height the latter may have ascended by the benefits and advantages of education and the result of experience in the methods of skilled labor. The only change that his views of slavery has undergone is that he accepts with philosophy the fact of its extinction, the mere circumstances of defeat in the field has not altered his notions of its beneficence as an institution, the superiority of the peculiar civilization it developed, or the justice of the race and class distinctions which were its natural product. He seems to admit that the adverse results of the war had interfered in the least degree his opinions however greatly they had effected existing facts, but knowing as he does that his persistence in publicly proclaiming his old heart-felt opinions is a source of weakness to his party in the face of the reforms that that party are projecting (by way of experiment) without effecting to deny them presently keeps them in the background and humbly submits to the party lash of his Democratic brother of north. The Star-bur Republican was there and in thunder tones demanded that all these theories were contraband of war and should be given up, that such ideas are inconsistent with the theory of a free government and at war with the fundamental principles of a democracy, that the old gift is not ended till these lingering issues are settled finally, and Bourbonism follows finally out into the wilderness of the dead past, that until this is accomplished there can be no lasting peace.

The weak-kneed politician was also heard, he would have political battles fought without contention, with kid gloves upon the hands, healing ointment protruding from every pocket the lubricating oils of charity and magnanimity applied to the tongue, and the grand old flag of the Union wrapped about him with appropriateness in guided letters among the stars and stripes.

The galleries applauded as the special favorites entered the arena and encircled with animation extraordinary acts of grand and lofty tumbling. Scenes and incidents of this character while not unfamiliar to the British Commons nor even to the chamber of our Congress, have never before disturbed the decorum of the most dignified body on earth known as the United States Senate. Since the breaking of the dead-lock the citizens of California have been made exceedingly glad by the confirmation of the Chinese treaty, this had become a political question of no mean proportions and the favorable disposition of it will relieve the minds of all classes of American citizens and retire effectually a subject that had assumed a national importance because of its effect upon the political complexion of a doubtful State.

We have received a visit this week from two sprigs of English nobility, the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who by the sword laid wrested peace from the Duke of Sutherland and the Marquis of Stafford, accompanied by the Directors of the Northwestern Railroad of England, the party was quartered at the Riggs House, entertained by the British Minister, Cabinet officers and others, driven through our beautiful streets and parks so charming in their spring verdure, shown the grave of our first President, who