

CONGRESSIONAL DELEGATION.

A. S. Paddock, U. S. Senator, Beatrice.

Alexander, U. S. Senator, Omaha.

F. W. Lincoln, Auditor, Lincoln.

G. M. Bartlett, Treasurer, Lincoln.

C. J. Dilworth, Attorney-General.

S. R. Thompson, Supt. Public Instruction.

H. C. Dawson, Warden of Penitentiary.

W. W. Abbey, Prison Inspectors.

C. H. Gould, Dr. J. D. Davis, Prison Physician.

H. P. Matherson, Supt. Insane Asylum.

JUDICIARY.

S. Maxwell, Chief Justice.

George B. Laked, Associate Judges.

Amasa Cobb, Clerk.

COURIER JUDICIAL DISTRICT.

G. W. Post, Judge, York.

M. E. Howe, District Attorney, Wahoo.

LAND OFFICERS.

M. B. Hoak, Register, Grand Island.

Wm. Ayres, Register, Grand Island.

COUNTY DIRECTORY.

J. G. Higgins, County Judge.

John Stauffer, County Clerk.

J. W. Early, Treasurer.

Ben. Spelman, Sheriff.

R. L. Rossiter, Surveyor.

John Walker, County Commissioner.

John Wise, County Commissioner.

M. Mahor, Coroner.

Dr. A. Helzlsouer, Coroner.

S. L. Barrett, Supt. of Schools.

G. B. Bailey, Justice of the Peace.

Byron Millett, Justice of the Peace.

Charles Wake, Constable.

CITY DIRECTORY.

J. P. Becker, Mayor.

H. J. Hudson, Clerk.

C. A. Newman, Treasurer.

G. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

Geo. G. Bowman, Police Judge.

The Columbus Journal.

VOL. XI.—NO. 4.

COLUMBUS, NEBRASKA, WEDNESDAY, MAY 26, 1880.

WHOLE NO. 524.

SCHOOL, BLANK AND OTHER


BOOKS! Paper, Pens, Pencils, Inks, SEWING MACHINES,

Musical Instruments and Music,

TOYS, NOTIONS, BASE BALLS AND BATS,

ARCHERY AND CROQUET, &c., at

LUBKER & CRAMER'S,

Corner 13th and Olive Sts., COLUMBUS, NEB.

W. M. CORNELIUS, ATTORNEY-AT-LAW,

Upstairs in Gilck Building, 11th street.

D. R. M. D. THURSTON, RESIDENT DENTIST.

Office over corner of 11th and North-st.

All operations first-class and warranted.

CHICAGO BARBER SHOP! HENRY WOODS, PROP.

Everything in first-class style.

Also keep the best of cigars. 216-y.

McALLISTER BROS., ATTORNEYS AT LAW.

Office up-stairs in McAllister's build-

ing, 11th St.

KEILEY & SLATTERY, House Moving

and home building done to order,

in a workman-like manner. Please give

us a call. Shop on corner of Olive

St. and Pacific Avenue. 484-1f.

GEORGE N. DERRY, CARRIAGE,

House & Sign Painting, GRADING, GLASSING,

Paper Hanging, KALSOINING, Etc.

All work warranted. Shop on

olive street, one door south of Elliott's

new Pump-house. 487-1f.

J. S. MURDOCK & SON, Carpenters and Contractors.

Have had an extended experience, and

will guarantee satisfaction in work.

All kinds of repairing done on short

notice. Our motto is, Good work and

fair prices. Call and give us an oppor-

tunity to estimate for you. Shop at the

Big Windmill, Columbus, Neb. 489-3.

Columbus Meat Market! WEBER & KNOBEL, Prop's.

KEEP ON HAND all kinds of fresh

meats, and smoked pork and beef;

also fresh fish. Make sausage a special-

ty. Remember the place, Elev-

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

hotel. 417-1f.

DOCTOR BONESTEELE, U. S. EXAMINING SURGEON,

COLUMBUS, NEBRASKA.

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

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

Nebraska Avenue, three doors north of

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

corner Wyoming and Walnut streets,

north Columbus, Neb. 485-1f.

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.

LAW, REAL ESTATE AND GENERAL COLLECTION OFFICE

BY W. S. GEER.

MONEY TO LOAN in small lots on

farm property, time one to three-

years. Farms with some improvements

bought and sold. Office for the present

at the Clothier House, Columbus, Neb.

473-x.

COLUMBUS Restaurant and Saloon! E. D. SHEEHAN, Proprietor.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign

Wines, Liquors and Cigars, Dub-

lin, Scotch and English Ales.

Wholesale and Retail Dealer in Foreign