

wait for the document and take it to the Associated Press, and to-morrow it will be all over the country.' The proclamation was hurrledly written out and carried off by Chandler.

Hugh McGlinn, proprietor of the Rhode Island Livery Stable on 4th

The relatives of the late widow

The relatives say that as the "services" of Jefferson D. were treasonable and consequently criminal, the bequest is against public policy, and is as illegal as if the will had stated that the consideration of the gift was murder, arson, or larcency committed by the legatee. It is an ingenious point, and it looks as though the courts will have do some tall dodging if they get around it, and permit Jeff to take the awag. If he is bereaved of the property by this flaw, he will wish he had not been so gushing when he drew that will for his patroness.-State Journ-

The following anecdote illustrates a well-known trait of the Yankee.

Given in the second	A wager was beculiarity of
with each or late of the collect for lands, or late of city property, for lands, are and miracles. Wm. SCHILZ, with som milling reproperty, for lands, or lands for city property, for lands, are call. Wm. SCHILZ, with som milling reproperty, for lands, are call. Wassen with the following colleging and the	e bet a down-
Manufacturer and Dealer in NRLISON MILLERT. BYRON MILLERT. JULIUS A REED. A more important recent decisions Notary Public. NATORE IS NOTS AND SHOES! A more important recent decisions Notary Public. A more important recent decisions Notary Public. A more important recent decisions by the Chicage appellate court are to the Yankee. "Then Solar Promptly Made on the XII ween Columbus and Albion, will text to Columbus and Columbus and Columbus and the the solar dol the text to Columbus and to The tores and the the text to tho	to give me s
N. MILLETT & SON, A TYORNEYS AT LAW, Columbus, Consistences attention to all business entrusted 248. JOHN HUBER, the mall-carrier be- tay to 2-clock, sharp, passing through Work and fair prices. N. MILLETT & SON, A BNEE TURNER, Cashier. ABNEE TURNER, Cashier.	it, mister,"
A sebraska. N. B.—They will give clove attention to all business entrusted 248. TOEN HUBER, the mail-carrier be- forms the few cloumbus everyday except Sun- day at 6 o'clock, sharp, passing through Nores Genew Water forms the few elements of which all Nores Genew Water forms the few elements of which all Nores Genew Water forms the few elements of which all Nores forms the few elements of which all Nore forms the few elements of which all Nores forms the few elements of which all N	in return?"
JOHN HUBER, the mail-carrier be- I tween Columbus and Albion, will leave Columbus everyday except Sun- day at 6 o'clock, sharp, passing through Worre Genos, Watte Gold, sharp, passing through Monre Genos, Watte Gold, Sharp, Pass	kant groon "
leave Columbus everyday except Sun- day at 6 o'clock, sharp, passing through Nonce, Genes, Wat, ryiles and that persons who insist on ness, young man," should bould love his dear memory, are dained."	one pleasant
blon. The back will call at either of Renerical Attention naid to Remaining trying to steal from one of his most	uted her en-
bion. The hack will call at either of the Hotels for passengers if orders are left at the post-office. Rates reason- able, \$2 to Albion. 222.ly Bapecial Attention paid to Repairing The Hotels for passengers if orders are left at the post-office. Rates reason- able, \$2 to Albion. 222.ly Bapecial Attention paid to Repairing To preserve woolens from moth the better of -give them to the poor. The back will call at either of trying to steal from one of his most less power of the thunderbolt, he tames electricity to be his servant or the to Albion.	the second fore concert