M. K. TURNER & CO.,

Proprietors and Publishers.

at office in the JOURNAL building, Eleventh-st., Columbus, Neb.

TERMS-Per year, \$2. Six months, \$1. Three months, 50c. Single copies, 5c.

CONGRESSIONAL DELEGATION.

A. S. PADDOCK, U. S. Senator, Beatrice, ALVIN SAUNDERS, U. S. Senator, Omaha. T. J. MAJORL, Rep., Peru.

E. K. VALENTINE, Rep., West Point. STATE DIRECTORY:

ALBINUS NANCE, Governor, Lincoln, . J. Alexander, Secretary of State. F. W. Liedtke, Auditor, Lincoln. G. M. Bartlett, Treasurer, Lincoln. C. J. Dilworth, Attorney-General. 8. R. Thompson, Supt. Public Instruc. H. C. Dawson, Warden of Penitentiary W. W. Abbey, | Prison Inspectors. C. H. Gould, Dr. J. G. Davis, Prison Physician. H. P. Mathewson, Supt. Insane Asylum.

JUDICIARY: S. Maxwell, Chief Justice, George B. Lake. Associate Judges. FOURTH JUDICIAL DISTRICT.

6. W. Post, Judge, York. M. B. Roese, District Attorney, Wahoo LAND OFFICERS: M. B. Hoxie, Register, Grand Island.

Wm. Anyan, Receiver, Grand Island. COUNTY DIRECTORY: J. G. Higgins, County Judge.

John Stauffer, County Clerk, V. Kummer, Treasurer. Benj. Spielman, Sheriff. R. L. Rosssiter, Surveyor. Wm. Bloedorn

County Commissioners John Walker, Dr. A. Heintz, Coroner. 8. L. Barrett, Supt. of Schools. 8. 8. McAllister, Juctices of the Peace. Byron Millett. Charles Wake, Constable.

> CITY DIRECTORY: C. A. Spelce, Mayor. John Wermuth, Clerk. Charles Wake, Marshal. C. A. Newman, Treasurer. S. S. McAllister, Police Judge. J. G. Routson, Engineer.

COUNCILMEN: 1st Ward-J. E. North, G. A. Schroeder.

2d Ward-E. C. Kavanaugh.

8d Ward-E. J. Baker, Wm. Burgess.

Get the Standard.

"The best authority. . . It ought to be in every Library also in every Academy and in every School."-Hox. Chas. Sum-

CONDON ATHEN EUM.

"The best existing English Lexicon."

WORCESTER'S >ILLUSTRATED QUARTO DICTIONARY

A large handsome volume of 1854 pages, contain mg considerably more than 100,000 Words in its focabulary, with the nition, and Etymology.

FULLY ILLUSTRATED AND UNABRIDGED, WITH FOUR FULL-PAGE ILLUMINATED FLATES, LIBRARY SHEEP, MARBLED EDGES. \$10. "WORCESTER"

is new regarded as the STANDARD AUTHORITY, and is so recommended by Bryant, Longfellow, Whittier, Sumner, Holmes, Irving, Winthrop, Agassiz, Marsh, Henry, Everett, Mann, Stephens, Quincy, Felton, Hilliard, Memminger, and the majority of our most distinguished scholars, and is, besides, recognized as authority by the Departments of our National Government It is also adopted by many of the Boards of Public In-

etruction. "The volumes before us show a vast amount of diligence; but with Webster it is diligence in combination with fanciful-With Worces er, in combination with good sense and judgment, WORCES-YER's is the soberer and safer book, and may be pronounced the best existing English lexicon."-London Athenaum. The best English writers and the most particular American writers use WORCESTER as their authority."-

New York Herald. After our recent strike we made the charge to WORCEST, R as our authority in spelling, chiefly to bring ourselves into conformity with the accepted usage, as well as to gratify the desire of most of our staff, including such gentlemen as Mr. Bayard Taylor, Mr. George W. Smalley, and Mr. John R. C. Hassard," -New York Tribune.

THE COMPLETE SERIES OF

Quarto Dictionary. Profusely Illustrated. Library sheep. \$10.00. Universal and Critical Dictionary Svo. Library sheep, \$4.25. Academic Dictionary. Illustrated. Crown Sco. Half roan, \$1.85. Cemprehensive Dictionary. Illustrated. 12me. Half roan, \$1.75. Bchool (Elementary) Dictionary. Illustrated. 12mo. Half roan. \$1.0 Primary Dictionary. Illustrated.

Pocket Dictionary. Ilustrated. 24mo. Cloth, 63 cts.; roan, flexible, 85 cts.; roan, tucks, gilt edges, \$1.00. Many special aids to students, in addition to a very full pronouncing and defining vocabulary, make Worcester's

in the opinion of our most distinguished educators, the most complete, as well as by far the cheapest Dictionaries of our

· For sale by all Booksellers, or will be sent, carriage free, on receipt of the price by

Dress and Shirt Maker, J. B. LIPPINCOTT & CO., Dresses and shirts cut and made to Publishers, Booksellers, and Stationers, order and satisfaction guaranteed, Will

716 & 717 MARKET ST., PHILADELPHIA. UNION PACIFIC

LAND OFFICE.

SAMUEL C. SMITH Agent,

courage you, but rather limit your expenses to your resources. You can do so by stopping at the new home of your fellow farmer, where you can find good A TTENDS TO ALL BUSINESS peraccommodations cheap. For hay for Agency and Notary Public. Have inteam for one night and day, 25 ets. A room furnished with a cook stove and tructions and blanks furnished by nited States Land Office for making bunks, in connection with the stable final proof on Homesteads, thereby sav-ing a trip to Grand Island. Have a large dated at the house of the undersigned at the following rates: Meals 25 cents; number of farms, city lots and all lands beds 10 cents. J. B. SENECAL, belonging to U P. R. R. in Platte and adjoining counties for sale very cheap. Attend to contesting claims before U. S. 14 mile east of Gerrard's Corral.

Office one Door West of Hammond House, COLUMBUS, NEB.

Columbus

VOL. X.--NO. 13.

Eastward Bound.

Westward Bound.

Passeng'r,

Freight.

Freight.

Freight.

Emigrant.

Emigrant, No. 6, leaves at

Freight, No. 5, leaves at

U. P. Time Table.

Every day except Saturday the three

lines leading to Chicago connect with

U P. trains at Omaha. On Saturdays

there will be but one train a day, as

Columbus Post Office.

Open on Sundays tram II A. M. to 12 M.

and from 4:30 to 6 P. M. Business

hours except Sunday 6 A. M. to 8 P. M.

Mail leaves Columbus for Madison and

Norfolk, daily, except Sunday, at 10

For Monroe, Genoa, Waterville and Al-

For Osceols and York, Tuesdays, Thurs.

days and Saturdays, 7 A. M. Arrives Mondays, Wednesdays and Fridays,

For Welf, Farral and Battle Creek,

Mondays, Wednesdays and Fridays,

6 A. M. Arrives Tuesdays, Thursdays

For Shell Creek, Creston and Stanton,

on Mondays and Fridays at 6 A. M.

Arrives Tuesdays and Saturdays, at

For Alexis, Patron and David City,

For St. Anthony, Prairie Hill and St.

PICTURES! PICTURES!

NOW IS THE TIME to secure a life-like picture of yourself and chil-dren at the New Art Rooms, east 11th

KELLY & SLATTERY,

HOLDS HIMSELF IN READINESS for any work in his line. Before

letting your contracts for buildings of

any description call on or address him

at Columbus, Neb. 17 First-class ap-

FOR SALE OR TRADE!

Horses or Oxen.

ADDLE PONIES, wild or broke,

Chicago Barber Shop.

Opposite "Hammoni House,"

Ladies' and children's bair cutting a

STAGE ROUTE.

TOHN HUBER, the mail-carrier be-

cave Columbus everyday except Sun-

day at 6 s'clock, sharp, passing through

Monroe, Genoa, Waterville, and to Al-

bion The back will call at either of

the Hotels for passengers if orders are

left at the post-office. Rates reasonable, \$2 to Albien.

GOOD CHEAP BRICK!

T MY RESIDENCE, on Shell Creek,

be sold in lots to suit pur-

GEORGE HENGGLER.

three miles cast of Matthis's bridge,

for sale.

Columbus Meat Market!

WEBER & KNOBEL, Prop's.

IZ EEP ON HAND all kinds of fresh

meats, and smoked pork and beef;

also fresh fish. Make sausage a spec-

ialty. TRemember the place, Elev-

enth St., one door west of D. Ryan's

DOCTOR BONESTEEL.

U. S. EXAMINING SURGEON.

COLUMBUS, : NEBRASKA.

Nebraska Avenue, three doors north of

E. J. Baker's grain office. Residence,

corner Wyoming and Walnut streets.

Dietricks' Meat Market.

Washington Ave., nearly opposite Court House.

OWING TO THE CLOSE TIMES.

Two cents a pound more than the above

to good responsible parties only. 267.

MRS. W. L. COSSEY,

S Doors West of Stillman's Drug Store,

also do plain or fancy sewing of any de-

PRICES VERY REASONABLE.

Give me a call and try my work.

FARMERS!

BE OF GOOD CHEER. Let not the

HENRY GASS.

INDERTAKER, KEEPS ON HAND

Walnut Picture Frames. Mends Cane

Seat Chairs. Keeps on hand Black Wal-

Washington Ave. opposite Court House, Columbus, Meb

ready-made and Metallic Coffins,

425-1y

meat will be sold at this market

north Columbus, Nebr.

low, low down for CASH.

Best steak, per lb., .

AFFICE HOURS, 10 to 12 a. m., 2 to

4 p. m., and 7 to 9 p. m. Office on

GERRARD & ZEIGLER.

HENRY WOODS,

Proprietor.

paratus for removing buildings.

at the Corral of

Mrs. S. A. Josselyn.

Bernard, Saturdays, 7 A. M. Arrives

Tuesdays, Thursdays and Saturdays,

bien, daily except Sunday 6 A. M. Ar-

shown by the following schedule:

Eastern mails close at 11 A. M.

A. M. Arrives at 4:30 P. M.

and Saturdays, at 6 P. M.

1 P. M. Arrives at 12 M.

Fridays, 3 P. M.

bus, Nebraska.

rive, same, 6 P. M.

Western mails close at 4:15 P. M.

6:25 a. m.

11:06 a. m.

2:15 p. m.

2:00 p. m.

4:27 p. m. 6:00 p. m.

1:30 a, m.

COLUMBUS, NEBRASKA, WEDNESDAY, JULY 30, 1879.

-for the evening had been unusually

warm for the season-and I knew

she would soon be thoroughly chill-

shouldn't give you my coat.'

you can think, I reckon.'

never tell me so before?"

bear the like from me.'

be afraid she was offended; then

says she, 'You may sit down here

"I did so, and then, after another

world, Ben; and I like you better

"My shirt-sleeves were by this

beside me, if you like, Ben.'

to mind it a bit.

coat again.

coat when the dew is falling."

A Cheerful Face.

Carry the radiance of your soul in

Dr. E. L. SIGGINS, Physician and Surgeon. at all hours

BUSINESS CARDS

H. SIMPSON, ATTORNEY AT LAW. Will practice in all the courts of the State. Prompt attention given to all

business entrusted to his care.

JOURNAL office, Columbus. BYRON MILLETT, Justice of the Peace and

Notary Public. N. MILLETT & SON, TTORNEYS AT LAW, Columbus, Nebraska. N. B .- They will give close attention to all business entrusted

All work warranted. Shop on Olive street, opposite the "Tattersall"

F. SCHECK. Manufacturer and Dealer in

CIGARS AND TOBACCO ALL KINDS OF

SMOKING ARTICLES. Store on Olive St., near the old Post-office Columbus Nebraska. 447-1y

street, south side railroad track, Colum-CAREW & CAMP,

> AND REAL ESTATE AGENTS. Will give prompt attention to all busi joining counties. Collections made Office on 11th street, south of Depot, one door east of T. C. Ryan's Grocery Parle Francias.

LAW, REAL ESTATE MARES & COLTS. AND GENERAL COLLECTION OFFICE

W.S.GEER. TONEY TO LOAN in small lots on I farm property, time one to three years. Farms with some improvements bought and sold. Office for the present at the Clother House, Columbus, Neb. 473-X

COLUMBUS, NEB. CALIFORNIA TAIR CUTTING done in the latest styles, with or without machine. None but first-class workmen employed.

SAML, GASS'S, Eleventh Street.

NEBRASKA HOUSE,

S. J. MARMOY, Prop'r. 70,000 good, hard-burnt brick Nebraska Ave., South of Depot,

COLUMBUS, NEB.

new house, newly furnished. Good accommodations. Board by day or week at reasonable rates.

E Bets a First-Class Table.

Meals, ... 25 Cents. | Lodgings ... 25 Cts

LUERS & SCHREIBER

Blacksmiths and Wagon Makerr.

Repairing Done on Short Notice, Buggies, Wagons, Etc., Made to Order. prices will be charged on time, and that ALL WORK WARRANTED.

> They also keep on hand Furst & Bradley Plows,

SULKY PLOWS, CULTIVATORS, &C. Shop on Olive Street, opposite Tatter-COLUMBUS, NEB.

----)DEALER IN(----

WM. BECKER,

Grain, Produce, Etc.

NEW STORE, NEW GOODS.

Goods delivered Free of Charge, anywhere in the city. Corner of 13th and Madison Sts. North of Foundry.

SLOW, BUT SHURE.

"How on earth, Simpson," said the other day to a rural friend of mine whom I was visiting-"how on earth did a backward, diffident felow like you ever manage to say, Will you?' to a witty, saucy, selfpoised woman like your wife?"

I really was curious to know. Simpson was such a slow, sedate person, and his wife was such a little Office: - Up-stairs, one door east of firefly, that there always seemed to me something funnily incongruous in their union.

> Simpson made his usual deliberate pause before answering. "Well, I reckon"-my friend is a Hoosier-'I reckon it was queer I ever asked her, and the way it happened was meerer still."

We had carried our chairs out into the front yard, in order to smoke in greater comfort; and I now tilted mine back against a tree, knowing you think so very much of me, Ben?' that the story that was brewing in my friend's mind would not be over in a hurry. I condensed it for the benefit of those readers who may not have so much leisure and pa-

tience as I had: "You see," he began, slowly clearing his throat and crossing his legs, "I was always rather soft-like about Susie, from the time I used to sit by her in school and work her sums. She hadn't a particle of head for figures, and I had, so we suited pretty well as long as school lasted; and Susie, though she laughed at me more than ony of the girls, liked me my hand with one of hers, 'You're terprising firm, though many years kisses. Attorneys and Counselors at Law, a little, too; for it isn't in human nature not to like the person that ness entrusted to them in this and ad- works your sums. I know because than any of them." that was about all the way I had of making friends, when I was a boy, time wet enough to wring, and the Store, Columbus, Neb. Spricht Deutsch and I made a good many. But when our school days were over most of them forgot, but Susie never did. She was the prettiest and most popular girl in the country, and had no end of beaux, but she always had God bless her! as bright a smile for slow Ben as any of them. I knew I wasn't as brisk and lively as the best of them, and when I saw that she didn't make any difference, it went

> but I couldn't tell her so. Seemed like I was slower and dumber with her than anybody else. "For this reason I didn't often call on her or ask her company to parties time; and Susie made me put on my 104.92. In 1877, they paid for post-rich, natural flesh and blood than a and the like; but when I did she was always so kind and pleasant

right through and through me, and

I'd have died for her any minute;

like that I was happy for a month "Well, there was a party one night far, and Susie would only have to be bored with me going and coming I asked her to go with me, and she said 'Certainly,' and smiled as if it

mile from Susie's home, and there was a nice, dry path through the woods, we walked. It was about the middle of October, and the path from the house, exclaiming, "Why, pleasant, profitable work, should we took was heaped with dry leaves | Ben, you will catch your death of | correspond with them. that made a pleasant rustle under our feet. A watery moon and a slim turnout of stars gave just light

thing else but what they were. "The only remark I remember to have made on the way to 'Squire's was that it was going to rain before morning, and that I hoped it would. I thought I saw plainer than ever I little thought how much reason I

either side of the path look like any-

had to hope. "I don't recollect much about the party, except that I sat most of the in so doing, time in a particular corner, and

watched Susie as much as I dared. "When the party had broken up, and we were starting home. I noticed that the sky was thickly clouded and the night dark. The 'Squire, who was sitting on the front porch smoking a late pipe, called after us: Better stay all night, Benjy, it's goin' to rain.' But we thought not. When we got into the woods, however, we began to find out that it was dark and no mistake. The farther we went, the deeper became the | Cheerfulness makes the mind clear,

was worse, couldn't find it.

really serious, it began to rain-a find sympathy for their buoyant na. Supper with a good conscience." dull, pattering fall, that would prob- ture in the cheerful loving faces of ably last till daylight, and Susie ex- those who need them. Let them not 397 nothing round her but a light shawl rejoicing in the fulness of your life. at this moment?"

Beautiful Pictures for All.

The Great Art Publishing House of George Stinson & Co., of Port-

ed; so, being very tough myself, and used to all sorts of exposure, I just even tenor of its way, apparently en the muscles, expand the chest, took off my coat and begged her to not feeling the dull times. During make room for the lungs and the wrap it round her shoulders, but she the year 1878 they sold over Four heart; give vitality to the blood; would hear to nothing of the sort, Million pictures of all descriptions. grace to the carriage; freedom of and bade me quite brusquely to put They publish every description of motion to the limbs, and is worth all on my coat. But the rain increased, and the night grew damper and colder. I resolved to take matters into my own hands. Without saying a word, I just wrapped the coat around her shoulders myself, and, for fear she wouldn't take it, I said, by way of apology, you see, 'I'd give my life for you any minute, Susie, and it don't stand to reason I "She kept as mute as a mouse while I was fixing the coat; but, when I was done, she took my hand in both of hers, and, says she, 'Do and, says I, More than I can tell, or "And, savs she, 'Why did you "'Well,' says I, 'you know I'm rather slow of speech; and, besides, gravings are after paintings by great I reckoned you wouldn't care to modern masters of art, and the artists who engraved the plates stand "She didn't say nothing after that in the front rank of the worlds refor a good long spell, till I began to nowned engravers.

It is believed and generally con-

ceded, that these engravings make

up the finest and most elegant set of works of high art ever brought out good long spell, says she, stroking by American publishers. This enthe best and kindest man in the in the Art Publishing business, have age \$37,268.76. In 1878 the amount "When we got home to Susie's her of money that they paid for postage make you look so pleasant, when and a short time since paid in a sinafter when I came to ask for Susie." subscription; we call attention to Just at this moment we were in- their advertisement for agents in

cold, sitting out there without your Besides paying the large amounts of postage stated above, their express Simpson bad been over an hour and freight bills are enormous-only enough to make the tree trunks on telling his story. Our pipes had small orders are sent by mail, the gone out and the sun had gone down larger being sent by express and but there was still light enough to freight. American homes should be mark the placid expression of de- made beautiful by refined works of light that came over his face at the art, and prices for really meritorious mere sound of his wife's voice; and pictures are now so low that there can be no excuse for the walls to before how it had happened that the remain gloomy, unadorned and lively little Susie had married my cheerless. American homes should slow friend, and had done wisely be made beautiful, and the tendency of this will be to make more refined and beautiful the lives of all dwellers therein.

A correspondent of the Methodist your face. Let the world have the advises the use of water instead of benefit of it. Let your cheerfulness wine at communion, and says: "The be felt for good wherever you are. and let your smiles be scattered like emphasis of the command which institutes the Lord's Supper is not on sunbeams "on the just as well as on the unjust." Such a disposition will the pronoun 'this,' indicating the substances used, but on the verbs yield a rich reward, for the happy 'eat' and 'drink,' and on the spiritual effects will come home to you and purpose designated by the phrase 'in brighten your thoughtful moments. remembrance of me.' The symbolic darkness. I knew the path we had gives tone to the thought, adds grace | character of the Sacrament no more to follow, every crook and curve in to the countenance. Joubert says, requires a particular kind of bread. it. But the carpet of dead leaves "When you give, give with joy, The bread used in our time is not bothered me. I had to stop two or smiling." Smiles are little things usually, at least, perhaps never, the three times, and grope about on and cheap articles to be fraught with same in kind as that used by our either side, to make sure that I was so many blessings, both to the giver Savior. He instituted the supper in the right track; and the last time and receiver; pleasant little ripples with the common drink of the coun-I found I was not in it, and, what to watch as we stand on the shore of try and time; whether it was a ferevery day life. They are the higher | mented wine does not concern our "I kept up the search as long as and better responses of nature to the argument. Our common drink is possible, dreading to tell Susie of emotion of the soul. Let the chil- water and not wine; and it is practhe stupid blunder I had committed. dren have the benefit of them-those | tically difficult for most churches to But the truth had to come out at little ones who need the sunshine of procure wine that is not adulterated. last; and, as if to make matters the heart to educate them and would We should use water at the Lord's

posed to it. She tried to make a be kept from the middle-aged, who dog that followed him everywhere paid for in such a way. What is the joke of it at first; but, as the rain need the encouragement they bring. One day, in the country, a lady use of going to a gambling den when came more and more steadily, she Give your smiles to the aged. They who was passing turned round, and became frightened and nervous. I come to them like the quiet rain of said audibly, "What an ugly little. found her the best shelter I could at | the summer, making fresh and verd- | brute"! Thereupon Jerrold addressthe roots of a great tree, but the rain ant the long weary path of life. They ing the lady, replied "Oh madam! reached her even there. She had look for them from you, who are I wonder what he thinks about us

Romping.

WHOLE NO. 481.

BY AUNT MARCIA. Let the girls romp as well as the land, Maine, moves steadily on the boys. It will do them good strength-

fine pictures, and the prices range the dancing schools in the universe. from ten cents upwards to twenty Hot-house plants always droop dollars per copy. Their correspond- when exposed. Remember that. ence for this large business is im- Don't be afraid that because your mense; they receive, on an average, daughter can ride, swim and skate, over one thousand letters per day, she will not be a "lady!" There Messrs. Stipson & Co. publish only was never a more mistaken notion. the better class of pictures, and it is Stamina never ran counter to genwell known that anything coming tility, but lifted and sustained it. from this reliable house is of stand- Tending flowers does not in the ard merit. We have just received least militate against fingering the copies of four very fine steel en- piano, and mirthful laughter gives gravings, which they have just strength, volume and flexibility to brought out. The plates were en- the voice. The red roses of health graved in London, at an expense of are better upon the cheeks than salfour thousand pounds sterling, or low littles. The future of girlhood twenty thousand dollars, to which is something higher and nobler than great sum must be added the cus- white hands and a smattering of toms duty of twenty-five per cent. French and music. They are to be on account of their being imported the mothers of the nation, and upon into the United States. These en- them rests its history for weal or

Let the girls romp, and out of doors. Dress them warm that they may do so. Don't be afraid of seeing them in thick shoes. Don't let sperm, or a little sait, or both, or a them wear tightly - laced corsets. The ideal Venus, the chosen models

not grown old and unprogressive, and out of door exercise as much but on the other hand make im- for girls as boys. Their limbs sho'd provement and progress year by never be dwarfed by keeping still. year, giving the people better and Better to turn them loose like colts chill gusts that every now and then better pictures for the same or less than confine them to play the lady. swept down from the tree-tops were money. They may, we feel sure, The time will come whem they will enough to make a Newfoundland fairly claim to stand at the head of need all their strength; when undog shiver; but I never felt warmer the Art Publishing business in trammeled growth will be a blessor more comfortable in my life than America. We can only understand | ing; when they will be bowed with when Susie said that. I never felt the colossal proportions their trade care. Give them all possible freemy slowness of speech more in my bas assumed by remembering that dom wnile young. Let them romp. life, though it seemed as if I couldn't this is a great and mighty nation of Maiden modesty will keep them think of any word that meant nearly fifty million people. We can- within bounds. Rucing with their enough. So I had to sit and listen not better illustrate the magnitude companions, roaming the woods in to Susie without being able to say a of their business than to state the search for flowers, was what the word myself, but she didn't appear amount of money paid by them for Great Maker intended. Don't try postage stamps during the years to make dainty plants of them. Sun "Well, the first thing I knew it had 1876, 1877, and 1878. We have the and wind are better cosmetics for stopped raining, and the moon was figures direct from the firm, or we the complexion than any you can peeping down through a drift in the should think there was some error. buy in the shops, and a man with clouds. I found the path in no In 1876, they paid for postage \$33,- brains had far sooner kiss warm,

sickly skin and paint and powder. Let the girls romp! Give them father was just turning out to look stamps was simply enormous-a lit- an equal chance for life and health for us, and met us at the yard gate. the over \$50,000.00. Stinson & Co. and happiness, with the boys. Sup-"Soaked but smiling,' says he. stand among the largest and most pose their "lilly hands" should be at 'Squire Coon's; and, as it wasn't What on earth has happened to judicious advertisers in the country, soiled, there is plenty of soap and water; suppose their dresses should you are both as wet as a couple of gle day \$24,000.00 in cash on a con- be torn, there is plenty of thread drowned kittens?' He had a lantern tract for advertising. They employ and needles. There is much wisdom you see, and flashed it right in our agents everywhere throughout the in the old saying, that "it is better was the greatest treat in the world. faces. We didn't tell him anything United States and Dominion of Can- to pay the butcher than the doctor. "As the 'Squire's was only half a then, but he found out about a month ada for the sale of their pictures by Think of their future, when called upon to take up the burdens of life; when taxed to the utmost by materrupted by a pretty, scolding voice another column. Those who need territy; when families require all of strength and nerve, and do not compel them to endure the confinement now that will be a curse in the

hereafter. shrink from a little "tan," from vigother blessings given by Providence, are only wise in their own conceit and entail untold misery and early death upon those they pretend to

Let the girls romp.

come in and kiss the handsomest own energy; lean on yourself when woman in the room. Think of this! you walk; keep good company; the Look at the church lotteries going Spaniards say, if you lie down with on in New York. Before God, I dogs you will get up with fleas; would rather preach in any barn, or keep out of politics, unless you are the most miserable hovel on earth, sure to win; you are never sure to Douglas Jerrold had a favorite than within the walls of a church win, so keep out." you can have a game of grab with a lady for a partner?"

> world but to amuse himself, has got | Sometimes they are tanned by other the hardest job on hand.

Rates of Advertising.

Space.		110	280	1mo	3m	698	lyr	
Ico!	Dette	18	12.00	\$20	\$25	\$35]	\$60	\$160
3/4		T	8,00	12	15	20	35	60
14	18	T	6.00	9	12	15	20	33
4 inc	hes	1	5,25	7.50	11	14	15	27
3	**	1	4.50	6.75	10	12 ;	15	20
1	h-v	П	1.50	2.25	4	5	8 1	10
Rusiness			and	profe	esion	nal e	ards	ten

lines or less space, per annum, ten dollars. Legal advertisements at statute rates. "Editorial local notices" fifteen cents a line each insertion. "Local tion. Advertisments classified as "Special notices" five cents a line first insertion, three cents a line each subsequent

Things to Remember.

That fish may be scaled much easier by dipping into boiling water about a minute.

That fish may as well be scaled if desired before packing down in salt, though in that case do not scald

Salt fish are quickest and best freshened by soaking in sour milk. That milk which is turned or changed may be sweetened and rendered fit for use again by stir-

ring in a little soda. That salt will curdle new milk; hence in preparing milk porridge, gravies, etc., the sait should not be added until the dish is prepared.

That fresh meat after beginning to sour, will sweeten if placed out of doors in the cool over night. That clear boiling water will re-

move tea stains and many fruit stains. Pour the water through the stain and thus prevent its spreading over the fabric.

That ripe tomatoes will remove ink and other stains from white cloth; also from the hands. That a teaspoonful of turpentine

boiled with your white clothes will aid the whitening process. That boiled starch is much im-

proved by the addition of a little

little gum arabic dissolved. That beeswax and salt will make of the most renowned sculptors is your rusty flat irons as clean and no wasp-waisted beauty. Cleopatra smooth as glass. Tie a lump of loved the sun, and her peerless love- wax in a rag and keep it for that liness ripened beneath its warm purpose. When the irons are hot, rub them first with the wax rag, and

then scour with a paper or cloth

sprinkled with salt.

That blue ointment and kerosene mixed in equal proportions, and applied to bedsteads, is an unfailing bed-bng remedy, and that a coat of whitewash is ditto for the walls of a

That kerosene will soften boots or shoes which have been hardened by water and render them as pliable as

That kerosene will make tin tea kettles bright as new. Saturate a woolen rag and rub with it. It will also remove stains from the clean varnished furniture.

That cool rain water and soda will rmove machine grease from washable fabrics.

Every one of these recipes is unfailing. Cut out this slip and place it in a book for reference.

Good Advice.

George Francis Train recently gave the following advice to some college goung men:

"You want some good advice. It

has ruined many a man, but may not

harm you, because you will not fol-

low it. Rise early; be abstemious; be frugal; attend to your own business, and never trust it to another; be not afraid to work, and diligently too, with your own hands; treat every one with civility and respect; good manners insure success; accomplish what you undertake; decide, then persevere; diligence and industry overcome all difficulties; Let the girls romp. There is no never be mean-rather give than more beautiful sight in the world take the odd shilling; never postthan a bevy of bright-eved, rosy pone till the morrow what can be cheeked girls, with flying feet and done to-day; never anticipate wealth flying hair, indulging in innocent from any source but labor; honesty mirth, happy, whole-hearted, sunny- is not only the best policy, but the faced, lightly laughing, storing up only policy; commence at the first health against the days when trials round and keep climbing; make and tears shall come. It is your your word as good as your bond; duty to give your daughters feedom seek knowledge to plan, enterprise -to let them revel in the pure air to execute, honesty to govern all; of heaven; to give full play to the never trade beyond your stock; nevintricate machinery of the human er give too large credit; time is frame; and the foolish mothers who money; make few promises; keep your secrets; live within your inorous expansions of waist, and all the come; sobriety above all things; luck is a word that does not apply to a successful man; not too much caution-slow but sure is the thing : the highest monuments are built piece by piece; step by step we mount the pyramids; be bold-be resolute when the clouds gather; difficulties The Rev. Mr. Moody speaks out are surmounted by opposition; selfn meeting in this manner on "church | confidence, self-reliance is your capfairs." "And there are your grab- ital; your conscience the best monibags-your grab-bags! I tell you tor; never be over-sanguine; but there is too much of this. Your don't underrate your own abilities; fairs and your bazars won't do, and don't be discouraged; ninety-nine your voting, your casting of ballots may say no, the hundredth, yes; for the most popular man, or the take off your coat, roll up your most popular woman, just helping sleeves, don't be afraid of manual along their vanity. I tell you it labor; America is large enough for grieves the spirit; it offends God. all; strike out for the west; the sea-They've got so far now that for shore cities are too crowded; the twenty-five cents young men can best letter of introduction is your

Base ball are covered with horsehide tanned with alura, but base ball players are covered with glory, He who has nothing to do in this and tanned by the sun. P.S .clubs .- Utica Observer.