
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
� ,�) -� �. %*)-��) �� ! +*,.-��� ! �, �-&��� .� .!�� %-.*, %��'
� *� %!.2

� ! �, �-&��� .� .!�� %-.*, %��'��*� %!.2

	��

� ����� ������ �

��� ��� ��
� ������ 		 ��

� * ''* 1�.$%-��) �� %.%*)�'�1 *,&-�� .
 $5+
�� %#%.�'� *((*) -�/)' �! /�)! � $%-5,�) -

� � ,.�*"�.$! � %-.*, 2�� *((*) -

4%-�� ,.%�'!�%-��, */ #$.�.*�2*/�"*,�" ,! !��) �*+!)�� � � ! --�� 2�.$!�� ! �, �-&��� .� .!�� %-.*, %��'��*� %!.2��.��%#%.�'� *((*) -��)%0! ,-%.2�*"�� ! �, �-&����� %)�* ') �
�.�$�-��! !)�� � � ! +.! �"*,�%)�'/-%*)�%)��,�) -� �. %*)-��) �� ! +*,.-��� ! �, �-&��� .� .!�� %-.*, %��'��*� %!.2��2��)�� /.$*, %3! �� (%)%-.,� .*,�*"
�%#%.�'� *((*) -��)%0! ,-%.2�*"�� ! �, �-&����� %)�* ') �

� � �*5 ��� �������� %-.*, 2�*"�� * #!�� */) .2���	��
�� Transactions and Reports, Nebraska State Historical Society����
$5+
�� %#%.�'� *((*) -�/)' �! /�)! � $%-5,�) -��

HISTORICAL PAPEM. 257

Louisville, at the mouth of Mill or Thompson's meek, in Louis-
ville precinct', was laid out in 1856, and one log cabin built, and thus
slept until 1870, when, under control of Capt. J. T. A. Hoover and
brother, and the B. & b1. R. R. Co., it was re-surveyed and com-
menced life anew. I t now has a population of some two hundred,
four trading houses, a hotel, station house on the B. & M. R. R., a
graiu warehouse, lumber yard, and three smith shops, J. T. A. Hoover,
postnlaster.

South Bend, in South Bend precinct, also of early date, slept till
the railroad revived it. It has now a grain warehouse and trading
house, and a population of twenty-five or thirty.

Eight Mile Grove, a close settlement on the corners of the four
precincts of Plattsmouth, Rock Bluffs, Eight Mile Grove, and Mt,
Pleasant, has a population of about one hundred, two churches, a
school house and a post office, C. H. King, postmaster.

Glendale, a traveling post office in Eight Mile Grove precinct, .

after four reniovals, expired in 1875.
Greenwood on the B. & M. R. R., in Salt Creek precinct, has a

population of about fifty, three trading houses, two churches, a grain
warehouse, a hotel, two smith shops, school house, and post office, H,
H. Alden, postmaster.

HISTORY OF DODGE COUNTY.

TYe meet to celebrate the one hundredth anniversary of our national
birthday. To-day, we as a nation exhibit to the world a solution of
the problem that not only in numbers, in wealth, in the advankent i
of commercial and agricultural prosperity, in our ability to protect our-
selves from both foreign and domestic enemies, but also in age, in
permanency, a go;ernment "of the people, for the people, and by the
people " can endure. The history of the world for the past two thou-
sand years has been marked with the successive rise and fall ofrepub-
lics. Greece and Rome, Venice and Genoa have, for short periods,
assumed republican forms of government, but i t is reserved for the
United States of America to mark the epoch in modern history of a

18

258 NEBRASKA STATE HISTORICAL SOCIETY.

republic enduring a century. To those fathers of the republic, to those
grand men who, one hundred years ago this day, affixed their signa-
tures to the immortal declaration which has just been read ia your
hearing, and who, in support of that declaration, "pledged their lives,
their fortunes, and their sacred honof," do we owe this national pros-
perity, this perpetuity of free institutions. On this centennial day
over forty millions of free people arise and call them blessed ; their
names have beconie household words, their memories are embalmed
i n the hearts of liberty-loving people, not only of our own, but of all
lands. They laid the foundations of civil government for a free peo-
ple broad and deep. They seemed to be endowed with almost prophetic
wisdom, and of all the state papers of ancient or modern times, the
Declaration of Independence of 1776, the Ordinance of 1'787, and the
Federal Constitution of 1789, all emanating from almost the sanic
sources and receiving the assent and approval of the same statesmen
and legislators, stand, after one hundred years of trial, as enduring
n~onurnents of political wisdom unsurpassed, unequaled, incompara-
ble.

Until this morning our own Nebraska was the 37th and latest born
of all the states. To-day another state, Colorado, is added to the
Federal Union ; both Nebraska and Colorado being portions of the
territory purchased from France by President Jefferson, by treaty
signed in the city of Paris, April, 1803-Robert R. Livingstone and
James Monro6, commissioners on the part of the United States, and
Barbe Marbois, commissioner on the part of Napoleon, first consul of
France. This treaty, which comprised the largest purchase of terri-
tory ever acquired by any nation by strictly peaceable means, and
the most important of all our national acquisitions, is the first land-
mark in our state history.

The passage by congress of the organic act, known as the Kansas
and Nebraska bill, which provided for a territorial organization, ap-
proved by President Pierce, May 30, 1854, is the qext great event of
political interest to citizens of Nebraska.

Immediat,ely after the passage of the Kansas and Nebraska bill the
territory of Nebraska was organized with Francis W. Burt, of South
Carolina, as governor, and T. B. Cuming, of Iowa, as secretary.

I n accordance with the provisions of the organic act, T. B. Cuming,
acting governor of Nebraska territory (Governor Francis Burt hav-

HISTORICAL PAPERS. 259

ing died on the morning of the 18th of October, 185-2), did on Satur-
day, the 21st day of October, 1854, issue a proclamation for an enume-
ration of the inhabitants of this territory, which enurneratioil was to
commence on the 24th of the same nionth.

On the 21st day of November, 1854, Acting Governor Cuming is-
sued a proclamation for the first general election ever held in Ne-
braska, and for the purpose of this election he divided the territory
into counties and gave names and boundaries to the same. To the
cohnty in n~hich we live he gave the name of Dodge, in honor of Sen-
ator Augustns C ~ s a r Dodge, of Iowa, who had been an active friend
and supporter of the Kansas and Nebraska bill.

The first boundaries of Dodge county were as follows : Comn~enc-
ing at a point on the Platte river twenty miles west of Belleview,
thence westerly dong the Platte river to the mout'h of Shell creek,
thence nort'h twenty-five miles, thence east to the dividing ridge be-
tween the Elkhoril and Missouri rivers, and thence southerly to the
place of beginning.

The territorial legislature, at its first session, in an act approved
March 6, 1855, again redescribed khe boundaries of Dodge county

- and in this act fixed the county seat at Fontenelle.
At the fiRh session of the legislature, March 2, 1858, after the

government survey, the eastern boundary was again redefined.
On the 22d of December, 1859, the territorial legislature changed

the so~t~hern boundary of the county, fixing it where it still remains,
upon the south bank of the Platte river.

At the seventh session, January, 1860, the eastern boundary was
again changed and placed upon the Elkhorn river. This boundary
left the county seat, Fontenelle, in Washington county, and Dodge
county without a capital. In February, 1867, a portion of the terri-
tory lost by the act of 1860, known as Logan Creek, was re-annexed
to Dodge. I n March of the legislative session of 1873, some changes
were made in the county boundaries, and in February, 1875, the legis-
>lature described the limits of the county as they exist to-day, contain-
ing about 345,600 acres.

Fremont, the capital of Dodge county, is located in 41 degrees 26
minutes north latitude, and 96 degrees 29 minutes west longitude; the
main portion of the county lied north and west of this point.

The southern boundary of the county is the Platte river, the largest

260 NEBRASKA STATE HISTORICAL SOCIETY.

stream in the state, named by Lewis and Clarke in 1804, on account of
its width and shallowness ; its general direction is from west to east;
it falls at about six. feet to the mile.

The Elkhorn river a tributary of the Platte is the second stream of
importance in the county. It received its name many years ago, prob-
ably froill Lewis and Clarke, at least from some of the early voyageurs.
It runs through the entire county from north-west to south-east, a
distance of thirty miles.

Rawhide creek received its name from the fact that during the Cal-
ifornia travel of 1849 a white man is said to have been flayed alive by
the Pawnee Indians on its banks. It is a small, sluggish stream, of low
banks, and runs from west to east through the entire county and
empties jnto the Elkhorn river near the south-east corner of the
county.

Maple creek rises in the southern portion of Stanton county and
has a general direction from west to east through Dodge county and
empties into the Elkhorn river at a point nearly opposite the old town
of Fontenelle; it derived its name from the large maple grove origi-
nally growing near its mouth. .

Pebble creek has the same general direction as the Maple. It rises
in C ~ ~ m i n g county and discharges its waters into the Elkhorn river
near the flourishing village of Scribner. I t was named Pebble from
the unusual number of pebbles found in its waters at the ford, where
the volunteer soldiers crossed it in the Pawnee war of 1859.

C~lniing creek rises in Cuming county and flows in a southerly di-
rection a distance of about five miles in Dodge county and adds its
waters to the Elkhorn a little above the mouth of Pebble creek. This
stream was named in 1856 in honor of T. B. Cuming, first secretary
and acting governor of Nebraska.

Logan creek, the third stream in point of size in the county, rises
in Cedar county and flows in a southerly direct'ion and its waters are
discharged into the Elkhorn about five miles above the mouth of Ma-
ple creek. I t was named by Col. Wm. Kline, in 1854, in honor of
Logan Fontenelle, a friendly Omaha chief.

Clark creek, the smallest of all the streams in Dodge county, rises
in Burt county and flows in a southerly direction and joins the Elk-
horn nearly two miles below the mouth of Logan. I t was also named
by Col. Kline, in honor of Dr. M. H. Clark, the first member of the
territorial council from Dodge county.

HISTORICAL PAPERS. 261

Dodge county is beautifully diversified with valley and upland;
about one-third of it being valley or bottom-land ant1 the renlaining
two-thirds uplands. Fully eighty per cent of the entire area is suit-
able for cultivation, and the remaining twenty per cent is valuable for
pasturage and timber culture.

The landscape is charming in its quiet beauty. The drainage is
excellent, and the soil (highland and lowland) is rich, productive,
and susceptible of easy tillage. I n its general features, number of its
never-failing streams and springs, and ricliness of its soil, Dodge
county is equaled by few and surpassed by none in the state of Ne-
braska.

The first election held in Dodge county was on the 12th day of De-
cember, 1854, at Fontenelle, at which election Dr. M. H. Clark was
chosen first member of the territorial council, and Judge J. IV. Rich-
ardson and Col. E. R. Doyle were elected niembers of the house of
representatives. Each of them was mianiniously elected, having re-
ceived all the votes cast to the number of eight.

The first territorial legislature convened at Omaha on the 16th of
January, 1855, and whilst Messrs. Clark, Richardson, and Doyle were
attending the legislature the town of Fontenelle and county of Dodge
were deserted by their inhabitants; Col. JVm. Kline, then and 130w
a highly respected citizen of Fontenelle, and a half-breed Indian
named Joe, were the only constituents left to the honorable members
of Dodge.

Col. Kline can truly be said to have had, at one time in his life,
the largest representation according to population of any gentleman
in Nebraska, if not in the United States.

Dnring this first session Dr. Clark, on the 16th of.February, 1855,
made a most exhaustive report to the te~ritorial legislature upon the
subject of a Pacific railroad and the Platte valley mote. Viewed in
the light of twenty years it seems almost prophetic, and indicates
largely what must have been the character of the man. From that
report we extract the following :

"It leads to all those great mountain passes which are the gateways to Utah,
California, Oregon, and Washington. It is the best route and the adopted road to
a11 these states and territories, and it is believed by your committee, some of whom
have been through these routes and for years intimate with those who traverse the
mountains, that i t is the Platte valley alone that affords all .these western divisions
any natural, easy, and common way which will commingle their travel with t h i t
of' the eastern states. "

262 NEBRASKA STATE HISTORICAL SOCIETY.

I n concluding this report he said:

" In view of the comparative cost, to the wonderful changes that will result,
your committee cannot believe the period remote when this work will be accom-
plished, and with liberal encouragement to capibl, which your committee are dis-
posed to grant, it is their belief that before fifteen years have transpired, the route
to lndia will be opened and the way across this continent will be the common way
of the world."

The first territorial legislature ordered an enumerat'ion of the in-
habitants to be taken, commencing on the 11th of September, 1866,
and upon the basis of those census returns the governor ordered a new
apportionment. Under this apportionnlent Dodge was entitled to but
one member of the lower house.

On the first Tuesday of November, 1855, Thomas Gibson was
elected that member.

A t the third election for members Silas E. Seeley secured forty-four
votes and Thomas Gibson forty-one votes. Gibson contested Seeley's
seat on the ground thatl Seeley had not resided long enough in the
legislative district. The legislature vacated the seat held by Seeley
on his certificate, but did not declare for Gibson, thus leaving Dodge
unrepresented in the lower house the winter of 1857, and furnishing
a precedent to the last republican state convention in the matter of
the contestants from Douglas county.

Since the year 1858 the following gentlemen were the members of
the territorial house of representatives from Dodge County:

J. M. Taggart, of Fontenelle, for the years 1857 and 1858 ; H. W,
DePuy, Maple Creek, for the years 1858 and 1859 ; E. H. Rogers,
of Fremont, for the years 1859 and 1860; M. S. Cotterell, North
Bend, for the years 1860 and 1861; E. H. Barnard, Fremont, for the
years 1861 and 1862; I. E. Heaton, Fren~ont, January, 1864; W.
H. Ely, North Bend, January, 1865; J. G. Smith, Frernont, Janu-
ary, 1866 ; J. E. Dorsey, Maple Creek, January, 1867.

E. H. Rogers, of Fren~ont, was a member and president of the ter-
ritorial council for the year 1867, and the last presiding officer of that
body.

I n February, 1867, the state legislature passed the enabling act re-
quired by congress, and in March following, Nebraska took her place
anlong the states of the Union.

E. H. Rogers was the first state senator from this district and was
the first president df that body.

~ISTORICAL PAPERS. 263

After the state orgai~ization H. P. Beebe, of Fremont, was the first
member of the house of representatives, 1867 and 1868.

E. H. Barnard, Fremont, 1869 and 1870 ; A. C. Briggs, Logan
Creek, 1871 and 1872 ; Milton May, Everett, 1873 and 1874; John

'

Seeley, Pebble Creek, 1875 and 1876.
Im~nediatel~ after the passage of the act approved January 12,

1860, which divided the county of Dodge, another act to reorganize
the county was passed and approved January 13, 1860, which pro-
vided for an election to be held on the first Monday of February, 1860.
At this election Fremont was selected for the couiity seat; E. H.
Barnard, probate judge ; William S. Wilson, sheriff; H. C. Campbell,
treasurer ; J. F. Reynolds, county clerk ; and George Turner, county
commissioner, who with George Turton and Thomas Fitzsimmons
constituted the first commissioners' court, after the re-organization of
the county. The county at this time was divided into the three pre-
cincts of Fremont, North Bend, and Maple Creek.

FREMONT.

Having followed the history of the county up to the date of Fre-
mont becoming the county seat, let us glance for a moment at her
early history.

The site of the present city of Fremoilt was claimed by E. Ha. Bar-
nard and John A. Kountz in the name of Barnard, Kountz & Co.,
August 23, 1856. They set their first claim stake on the swell of
ground near the corner of D and First streets, then passing west on
the California road about two miles they reached the cabin of Seth P,
Marvin in time for dinner. This cabin was the first sign of c i v i l i d
life thus far west of the Elkhorn river, and was tlie most easterly out-
post of the McNeal and Beebe settlement, at that time three months
old. Mr. Marvin's family consisted of a wife and two children, Glen.
and May ; they had arrived at their new home about three weeks pre-
vious, from Marshalltown, Iowa. Mr. Marvin received and enter-
tained the strangers llospitably ; he was a good talker and had un-
bounded faith in the future of the great Platte valley as a whole, and
in that precise locality in particular. I t was largely ifnot chiefly due
to his efforts that tlie town company was organized a few days later.

After making their claiin Messrs. Barnard and Kountz went further
up the valley and returned two days afterward to tlie house of Mr.

264 NEBRASKA STATE HISTORICAL SOCIETY.

Marvin, where they learned that during their absence a party of four
had made a claim which some~vhat conflidd with theirs. At first
%hem gentlemen thought they ~vonld givc thc matter no rittc!ltion, but
Mr. Marvin urged t,hem to remain 1vit.h him until the nrxt day and
mect the adverse claimants and arrange the matter satisfactorily to all.
The advice was ~p~ and a d d upon and that night tnhe partics all
mct at the hol~se of Marvin for t.he first tinle.

The party of four consisted of George X. Pinney, Janles G. Smith,
Robert Kittle, and Robert Moreland, the 1a.tter a hack driver from
Iowa City, and the others three passengers wliom he had picked up at
Des Moines.

Mr. Marvin proposed that the conflicting claimants tlirow up their
respective claims and then p r o d to form a new town compauy, tak-
ing him in as a member. The proposition was finally agreed to, and
on the next morning, August 26, 1866, the new company wr~19 organ-
ized under the name of Pinney, Barnard & Co., who immcdiatcly
p d e d to liy off a plot of ground one mile square for a town site.
On the 3d of September the company adopted the name Fremont
for their town, in honor of Gen. John C. Fremont, the great Western
explorer, and then candidate of the republican party for president of
the United States. The town company consisted of Seth P. Marvin,
of Michigan ; Jaxnes G. Smith and John A. Kountz, of Pennsylvania;
Robert Kittle and E. H. Barnard, of New York; and Robert More-
land, of 1reland ; who elected the following officers :

James G. Smith, president ; Robert Kittle, vice president ; John A.
Rounh, secretary ; George M. Pinney, treasurer ; E. H. Barnard,
surveyor.
In the evening of August 26, 1856, the Platte Valley Claim Cluzb

was organized with Seth P. Marvin for president; J. W. Peck, vice
president ; E. H. Barnard, secretary ; and George M. Pinney, recorder
of a l m s . The Claim Club was an association of claimant3 upon the
public lands; organized under the laws of the territory, for mutual
protection in the holding of claims, and was vested with limited legis-
lative powers. At that time the Platte valley west of range 9 had not
been surveyed, so that the club law was the only law by which claims
could be regulated, and the Claim Club was one of the necessary insti-
tutions of the times. Its committees sat in judgment on all matters
of dispute arising out of conflicting claims, and had power to call upon

HISTORICAL PAPERS. 265

the band of regulators to enforce their decrees. A11 t'he members of
the town company, except Mr. Pinney, either remained or soon re-
turned, and by their uxiited efforts, contributed to form the nucleus of
the future city. Nor was this any easy task ; houses had to be built;
the soil cultivated ; roads opened; bridges constrwted ; in fact every
thing had to be done to foster the growth of their town in the midst
of a wilderness fully three hundred miles away from the nearest rail-
road station. They had also to contend against rival settlements and
opposition town site enterprises. Fortunately they comprehended the
situation and worked to win.

The first step towards the making of a town was the resolution by
the town conlpany to donate house logs from their timber land and
two town lots to any that would erect a house of hewn logs, 16
x20 feet, one and one-half stories high, with sawed lumber floors and
shingle roof.

The second step in the progress of Fr~mont , and, at this early date,
its most important advanoe, was the passage of a resolution by the
Claim Club allowing claimants to surrounding lands adjacent to the
town site to build their houses upon the village lots and not upon
their "claims," without the danger of their being jumped. This res-
olution encountered bitter opposition from the McNeal and Beebe
settlement, who looked upon Fremont as a rival. At the time of the
passage of this resolution both sides met in full force, and upon put-
ting the question viva voee, the resolution was lost, two or three boys
of about eighteen voting "no." The friends of the resolution de-
manded a call of the roll of members and the resolution passed by a
majority of one. By this action of the club the one hundred dollars
necessary to be spent upon a land claim could be expended in the
('city ;" house logs could be obtained gratis of the town company, and
two city lots donated near the center of the future great town. The
interests of the town company and the new settler were made one, and
every Fremonter became at once a missionary, whose chief duty it
was to inform every immigrant of the superior advantages of the nelv
city, always incl~~ding social privileges and mutual protection against
Indians.

The first shanty erected in our now beautiful city was upon the lot
now owned and occupied by t'he Congregational Church, completed
and used for the first time by its owners, Barnard and Kount,~, on the

266 NEBRASKA STATE HISTORICAL SOCIETY.

10th of September, 1856 ; Robert Kittle, James G. Smith, and Wil-
liam E. Lee, their boarders, and Leander Gerard, noy banker at Co-
lumbus, cook. Until this rude cabin was built, Marvin's had been
headquarters, although some had camped upon the town site. That
cabin, insignificant as it was, broke the solitude of the wilderness. It
was a station upon the Great American Desert, a hotel, boarding house,
and wonder to the Pawnees, whose village, 1,500 strong, was upon
the high bank of the Platte three miles south. T\e Pawnees justly
claimed ownership in the country, for although the general govern-
ment had made a treaty with the Omahas for this land and paid them
for it, the Pawnees, who were joint owners with the Omahas, had re-
ceived nothing. I n October, 1856, the Pawnees notified the white
settlers that they must leave within three days, or they would kill
them and destroy their property. A council of the set,tlers wag
called, and a messenger, James G. Smith, dispatched to the governor
for assistance.

Gov. Izard gave him a box of muskets, some ammunition, and re-*
inforced the settlers with an army of eight men, wliich, added to t'l~e
inhabitants of Fremont and surrounding country, made a total grand
army of about twenty-five, who, by marching and counter-niarching,
by bonfires and torch light processions, and the burning of hay stacks,
produced the impression upon the Pawnees that, it was a vast army,
and had the effect of overawing them, so that at the end of three day8
they sent a flag of truce and a messenger, saying that the chiefs had
reconsidered the matter and concluded to let them go unmolested for
the present.

During the w i ~ t e r of '56 and '57 the settlers were much annoyed
by the Indians, who demanded pay for the timber that had been cut
upon their lands, and made all sorts of threak to compel payment.
The settlers pursued a pacific policy, promising that the Great Father
at Washington would make it all'right with them, and fortunately for
their reputation for veracity the general governnlent made a treaty
early in 1857, whereby an annuity was settled upon them, and a res-
ervation west of Fremont granted to them. To the credit of both
Pawnee and Frernonter be it said that after the troubles of that fall
and winter no citizen of this place was ever harmed by them, and
when, in the summer of 1859, the Pawnees started on the war path
ag.ainst the whites of the Elkhorn valley, they made no hostile demon-

HISTORICAL PAPERS. 267

stration until several miles beyond Fremont, although the war party
passed through the town on their way out.

The cabin of Messrs. Barnard and Kountz continued to be used as
a boarding house and hotel, not less than fifteen sleeping in it at one
time, until the memorable snow-storm, which begun at 11 o'clock
A.M., Monday, December 1, 1856, and was the commencement of the
longest continued cold weather and deepest snows ever known in the
history of our stmate. Driven by the snow to better quarters, on Tues-
day, December 2, they commenced moving. The "cook, with the
grub," was carried by the wind into a hole, which he supposed to be
a well, near by, but which proved to be the entrance to Judge Smith's
dug-out, directly in line with the wind.

It is a mooted question as to who built the first permanent house
in Fremont, that honor lying between Robert Kittle and William G.
Bowman-a majority of the old settlers favoring the former. Thkre
was but a few days interval between the completion of each.

The Rev. Isaac E. Heaton's was the first family in the place, and
he was the first clergyman. The first blacksmith was John C. Hor-
mel, who was induced to remain by the offer of a town share (nine
lots) and material for a shop. James G. Smith was the first merchant ;
John C. Flor the first regular hotel keeper, and S. B. Colson the
first shoemaker. E. H. Rogers and William Cartney made the first
brick, and E. H. Rogers was the first chairman of the town board
that acquired the' government title. The first male child born in Fre-
mont was Fred Kittle, and the first female child Alice Flor, both
still living. The first marriage took place August 25, 1858, between
Luther ~ i l i o n and Eliza Turner. The first death o&urred October
30, 1857, in the person of Nathan Heaton, father of Rev. I. E.
Heaton.

The failure of the banks and the financial panic which followed, in
18 57 and 18 58, retarded the growth of all Western communities. Fre-
mont suffered from this cause equally with other towns.

The discovery of gold on Cherry creek in 1858, and the immense
emigration to Pike's Peak which followed, brought the first real com-
mercial and agricultural prosperity Fremont ever received, and al-
though the town did not increase fast in population, the channels of
trade thus opened brought material wealth and lifted the founders of
the town into positions of comparative pecuniary independence. It

268 KEBRASKA STATE HISTORICAL SOCIETY.

was, however, reserved for the Union Pacific railroad, which reached
Fremont January 24, 1866, to give it a substantial basis, and place
it upon the great highway of present and prospective prosperity ; a
prosperity which has continued as the years pass on, until now it is
the second town in population, wealth, and beauty along that road of
over one thousand miles.

Lightning, in the shape of the Western Union Telegraph Company,
struck it in 1860, and five or six passengers looked at it daily for
years out of the great overland coach; but it is steam alone that
makes modern towns; wit'hout it they are nothing. Under its in-
spiriting influences real estate began to rise, immigration started anew
from all parts of the East, and the town ofa few log houses was, as it
were, built up in a night to a size and population astonishing when
compared with the growth of Eastern towns.

On the 12th day of February, 186 9, the Sioux City & Pacific rail-
road made junction with the Union Pacific at Fremont, and on De-
cember 31, 1869, the first ten miles of the Fremont, Elkhorn &
Missouri Valley railroad were completed.

On the 24th day of July, 1868, Fremont's first paper, the Fr'emont
W h n e , was issued by J. Newt. Hays, and on the 2d day of August,
1871, the Weekly Herald was established by Wm. T. Shaffer.

The total amount expended in buildings during the past eight year6
ie~ about one million dollars. Our wholesale trade is more than any
other town in the state north of the Platte, except Onlaha. Her re-
ceipts and shipments of grain for 1875 exceeded six hundred thousand
bushels, and that, too, in a year immediately following the plague of
locusts. This year the amount will probably reach one million
bushels.

Her banking resources are ample. Three well-organized fire com-
panies are ready and able to furnish protection from the devouring
element. Lodges of Masons, Odd Fellows, and of the Grand Army of
the Republic are among her charitable institutions, and the Turnere
and other societies supply the essential organizations for social enjoy-
ment. Seven churches and nine organized religious societies give op-
portunities to all to worship God in the manner and in the place
where they may think best.

Her manufactories, albhough only in their infancy, exceed those of
most other towns of her size. Flour, carriages, wagons, or grain

HISTORICAL PAPERS. 269

harvesters of our own manufacture, equal to the best', are furnished by
our own citizens. Good public buildings, spacious school rooms, taste-
ful private residences, well-built and well-shaded walks, and this de-
lightful public park afford to our citizens all that' could be expected
or desired in an inland country town.

OLD SETTLERS AND OTHER ITEMS.

Arthur Bloomer, now of ~ l a t t e , formerly of Maple precinct, is the
oldest settler, of continuous residence, in the present county of Dodge.
There are others such as Mr. John Batie and John Cramer, of Maple,
and Samuel Whittier, of Fremont, who came to Fontenelle previous
to Mr. Bloomer coming into Dodge, but none who have lived so many
years continuously in this county as he. John and Arthur Bloomer
made their claims near the mouth of Maple creek early in April, 1856,
and broke, in the first of May following, twenty-five acres of prairie,

The fixst settlers in Dodge, in the Platte valley, were Mrs. Wealthy
Beebe and her minor children, and her son-in-law, Abram McNeal,
and family, who located two nliles west of Fremont, May 25, 1856.

The first children born in the present county were twin daughters
to Mr. and Mrs. A. McNeal, on August 8, 1876; both are still liv-
ing and reside in Oregon. The first settlement made west of Beebe's
was by George Emerson, who also laid out a town, in 1857. The
first settlement made at North Bend was on July 4, 1856, just twenty
years ago, by a colony of ten adults and ten children-George Young
and wife, Robert Miller and wife, John Miller and wife, Miss Eliza
Miller, now Mrs. W. H. Ely, William and Alexander Miller, and
George McNaughton.

The first election held in the present county, for county officers,,
was at North Bend, February, 1860.

The first steam mill in the county was at North Bend, brought from
Cleveland, O., by M. 8. Cotterell, John M. Smith, James Humphries,
and Alexander Morrison in July, 1857.

Seth Young, son of George Young, was the first birth at that place,
November 30, 1856; his mother died a few days after his birth,
and was the first death at the Bend.

Out of a total population not exceeding four hundred, Dodge county
fnrnished, during the Rebellion and for frontier protection, twenty-
five volunteers, as large a per cent of troops to adult male population
as any county in the United States.

270 NEBRASKA STATE HISTORICAL SOCIETY.

Not over one hundred and sixty- acres of land was broken in this
county previous to and during the summer of 1856, and about one
hundred persons, adults and children, resided in Dodge the unparal-
leled cold and severe winter of that year.

Harvey J. Robinson has been the original prbprietor and builder of
all the water power flouring mills ever erected in the county; one on
Maple creek the summer of 1859, one .on Logan creek in 1859, one
on Logan creek in 1863, -and one on Pebble in 1867 and 1868.

A literary society organized at Glencoe, November, 1872, Las the
largest membership of any in the county and is i n a most flourishing
condition.

RELIGIOUS.

The first sermon preached in the county was by Rev. I. E. Hea-
ton, of the Congregational denonlination, November 2, 1856. Text,
Psalms cxi. 10 : "The fear of the Lord is the beginning of 'tvisdom."
The next Sabbath, November 9, public worship was commenced in
Fremont in the house of Robert Kittle. From that time public wor-
ship was regularly sustained in Fremont.

The second minister w& Rev. Mr. Cooley, of the Campbellite
Baptist denomination, who arrived and located near Timberville in
February, 1857. The Congregational church in Fremont was organ-
ized, with Rev. I. E. Heaton as pastor and seven members, August
2, 1857. Mr. Heaton remained their pastor for twelve years.
This church now numbers sixty-four members. I n September, 1858,
Rev. J. Adriance organized Methodist Episcopal churches in Fremont
and North Bend, the former with fifteen members and the latter with
five.

The first church building in the county was fitted up by t,he Con- .
gregationalists, in Fremont, in 1861 ; they dedicated a second and
larger one, August 2, 1868, and extended it in the spring of 1874. *

Until within a few days it contained the only bell in Premont, weigh-
'

ing 1,118 pounds, which has been used for church, school, and public -
meetings, for fire alarms, and for all purposes of a general public
nature. St. James Protestant Episcopal church, of Fremont, was
organized August 27, 1866, the late Rev. 0. C. Dake presiding,
with seven members. The church building was erected the sunliner
of 1867, and consecrated September 15, 1867, by Bishop Clarlrson ;

HISTORICAL PAPERS. 271

present number of communicants, forty; adult baptisms, twenty;
infants, eighty-three ; marriages, twenty-five ; burials, forty-eight.
The M. E. church building in Fremont was erected the sunlmer of
1869, and dedicated in December of the same year.

Rev. Father Ryan, of Columbus, held Roman Catholic services in
Fremont prior to the coming of Father John Ilonergan, in 1868,
who at that time organized their church with twenty families, or
about one hundred persons. Their church building was- erected and
dedicated in 1869. Within Dodge county the present number of
Roman Catholics is about fifteen hundred ; f he number of Catholic
marriages in Fremont has been seveniy-one ; adult baptisms, twenty ;
infant baptisms, about two hundre4 . Father Lonergan still con-
tinues their priest.

The Baptist church in Fremont was organized by the late Rev.
John McDonald, December 19, 1869, with nine members; their
present membership is forty-six. Their church building was dedi-
cated December 31, 1871.

The Evangelical German church in Fremont was organized by
Rev. Mr. Yost, and their church building erected and dedicated in
1872.

The Presbyterian church in Fremont was organized by Rev. A.
8. Foster, November 23, 1873, with ten members, and theik church
building was dedicated January 3, 1875 ; their pre~ent membership
is thirty. Rev. Foster still continues their pastor.

The United Presbyterians organized two churches in the county
early in its history ; one at Fremont and the other at North Bend,
and erected a church building in the latter place. At this date regular -
services are not maintained at either place.

The Universalists have had occasional services by different minis-
ters for years past.

They have recently organized the Free Congregational church, with
Rev. W. E. Copeland as their pastor and fifty-seven members.

The whole number of church buildings in the county at this time
is fourteen : seven in Fremont, three in Logan, two in Webster, two
at North Bend.

Religious organizations have been formed in all the precincts in the
county, and religious services are held in school houses every Sabbath
throughout its entire length and breadth.

272 NEBRASKA STATE HISTORICAL SOCIETY.

The first funeral services held in the county were over the body of
Mr. Stedman Hager, who lost his life in a fearful snow-storm Dm.
2, 1856, and was the first death in the county. His remains were
not found until April following. Rev. Mr. Cooley conducted the
services.

The first marriage in this county was in Fremont, Luther Wilson
to Miss Eliza Turner, August 25, 1858. The first marriage at
North Bend was John W. Waterman to Miss Elizabeth R. Graham,
July 28, 1859.

Thirteen hundred scholars attend twenty-eight Sabbath schools, an
average of forty-six to each school; one-half the number enrolled in
the county between the ages of five and twenty-one. The Sabbath
school libraries contain about 1,580 volunles and distribute annually
9,000 papers. The expenses of these schools for the past year have
been $590, or forty-five cents per scholar.

A private school taught by Miss Charity Colson in Fremont, the
summer of 1858, was the first ever taught in the county. The first
public school was taught in Fremont the summer of 1859, by Uiss
McNeal, of Elkhorn City; the same summer Miss Mary E. Heaton
taught the first public school at North Bend. I n 1861 there were
the following school districts: Fremont, Timberville, North Bend,
and Maple Creek, with one hundred and eight children between the
ages of five and twenty-one, of which seventy were enrolled as attend-
ing school. One school building at North Bend valued at $120 ;
resources for schools that year, $367.65 ; expenditures, $330.

1868 : school districts, sixteen ; children, 559.
1575 : scllool districts, thirty-one ; children, 1,100 ; 41 5, or, less

than two-fifths of the whole, attended school. Total resources for
the year, $9,426 ; paid teachers, $2,855.

For the year ending April 3, 1876, the number of school districts
was sixty-two and two fractional districts ; number enrolled between
the ages of five and twenty-one, 2,625; number attending school,
1,910. Certified teachers in the county : ladies, fifty-one; gentle-
men, thirty-one ; average wages paid gentlemen, $43.50 per month ;
ladies, $35.81 per month.

There are sixty frame school houses and one brick, costing, with
the furniture, $50,000. Total receipts for public schools, $28,225.84;
total expenditures, $27,700.74 ; average cost of tuition of each scholar
at school for the past year, $7.93.

HISTORICAL PAPERS. 273

The total valuation of all the property in Dodge county, real and
personal, nTns, in 1855, $14,465.00; 1856, $20,794.50 ; 1867, $1,292,-
306.00; 1875, $2,281,105.58 ; 1876, $2,390,681.25.

Dodge county paid into the territorial treasury in 1861$ 132.06
t t 6 ' t t i t ' t 66 " 1864 ... 283.64
61 (C t t I I (' 1873 ... 9,805.00

(' state
t t (6 ((t (t 6 " (' 1875 ... 12,791.99

Number of cattle in Dodge county in 1866 was 1,380, 1876, 7,640
t t tc horses u 6~ ", (6 ‘ 6 6‘ 344; 6' 4,228

The first post office established in the county was in the summer of
'57, with James G. Smith postmaster, Present number of post offices,
twenty ; seven of then1 receiving daily mail.

Two agricultural societies exist and have held' fairs since 1872.
The Centerville fair was organized first, and its priority of organiza-
tion has entitled it to the state fund for such purposes.

The number of pounds of grain shipped from North Bend in 1870
was 572,000 ; in 1875, 5,389,000.

The grain trade of Hooper for 1875 was 225,000 bushels.
The grain trade of Scribner for 1875 was 165,000 bushels.
The population of Dodge county in 1860 was 309 ; in 1870,

4,212, of which 2,556 were born in the United States and 1,656 were
foreign born. The population in April, 1876, was 8,332.

There are in this county at this date sixty-one and thirty-seven-
one-hundredths miles of railroads and the same of telegraph lines.

There are 1,503 farmers, cultivating 112,700 acres of land, an av-
erage of seventy-five acres each.

Briefly and in a very imperfect manner I have traced portions of
the history of our state, county, and city for the past twenty years.
All around me are those who lived in the state when t'here were less .

than ten thousand persons in it, and in this county when its enu-
meration did not reach one hundred persons. My aged friend who sits
upon this platform preached the first sermon ever delivered in this
county ; another here present drove the first stake in the survey of
this beautiful city. The ha,nds that erected the first buildings in our
county and city, and that planted this beautiful grove, whose delight-
ful shade so well protects you all, are yet among us, still strong and
active.

Homes for the homeless and lauds for the landless," was the motto

. 1 9 .

274 NEBRASKA STATE HISTORICAL SOCIETY.

inscribed upon their household altars a score of years ago. Others of
you came with the new life, energy, and development that accon~panied
the building of the Union Pacific railroad. The Sioux City dk
Pacific and Elkhorn Valley roads, and the influences which came
with those great arteries of trade and commerce, induced others of you
a t a later date to niake this your abiding spot. All of you have
been participators and actors in this building up and unfolding of a
new state and county. Yet much as you have done, rapid as has
been your progress, a commencement in development,, in population,
in the adornment of homes, in material wealth, is but just begun.

HISTORY O F TVASI3IKGTON COUNTY.

BY HON. PERRY SELDEN.

The county of Washington, in a historical point of view, assumes
more importance than that of any other county in the state of Nebraska,
and dates back to the administration of Mr. Jefferson, and the farhous
expedition of Lewis and Clarke, in A.D. 1804. Although there
is an honest doubt existing as to t,he exact locality, yet i t is gen-
erally accepted as a fact that the original " Council BluffsJ' of Lewis
and Clarke was at what is now known as Fort Calhoun.

Certain it is, that in the year 1824, during Mr. Monroe's adminis-
tration, a military post was established there and named in honor of
John C. Calhoun, who was at that time secretary of war.

Thirty years later, Fort Calhoun was re-occupied by actual settlers
a t an earlier period than any other portion of the county, and as
early as the earliest in the state, then the unorganized territory of Ne-
braska.

On the 30th day of May, 1854, the " Organic Act" was passed by
congress, opening for settlement the territories of Kansas and Nebras-
ka, and providing a temporary government for each. I n anticipation
of this event, many had crossed the river from the border counties of
Iowa and Missouri, and taken land claims, and an o ~ s i o n a l actual
settler had ventured to locate permanently in Nebraska.

I n April, 1854, Anselrn Arnold located upon, and permanently
occupied, a land claim at Fort Calhoun, being joined soon after

	Text2:
	Text3:

