FTo Subscribers of THE JOURN-AL-Please look at the date opposite your name on the wrapper of your JOURNAL er on the margin of THE JOURNAL. Up to this date, your subscription is paid or accounted for.

Coming Events.

Reunion of Shiloh Veterans. Colum bus, Nebraska, April 9 and 10. Pan-American Exposition, Buffalo New York, May 1 to November 1, 1901.

REPUBLICAN CITY TICKET.

For Mayor, HENRY RAGATZ For City Clerk, D. N. MINER. For Treasurer, BERT J. GALLEY. For City Engineer, FRED, GOTTSCHALK, Jr. For Member Board of Education, H. F. J. HOCKENBERGER.

Councilmen, First ward, GEORGE FAIRCHILD. J. H. GALLEY. H. E. BABCOCK.

AMERICAN troops have been instructed to withdraw from China next month. Only a legation guard is to remain, about will be made at Taku.

Ar Pitteburg, Pa., Wednesday, two men were killed, a large brick house completely wrecked, and the roof of another blown off, money damage estimated at \$100,000, by the explosion of the "cooker" at a brewery.

"LABOR, capital and business ability are the three legs of a three-legged stool; neither is first, neither is second, neither is third; there is no precedence, all being equally necessary. He who would sow all."-Carnegie.

and South Omaha alone are said to be dle down. The weapon was discharged, For the fiscal year ended June 30, last, a heavy jacket, sweater and undershirt, the collections from the whole of Iowa entering the right side between the first children of Humphrey spent a few hours cities were \$2,500,000.

ONE of the apportionment bills recom mended by a senate committee for adoption, places the Fifth district as follows: Saunders, Butler, Polk, Colfax, Platte, Holt, Boyd, Nance, Merrick, Hamilton, Hall, Howard, Sherman, Greeley, Valley, Garfield and Wheeler.

THE Burlington is rebuilding its road between Chicago and Omaha, a regiment of men and steam shovels are at work. Four miles will be deducted in the distance, curves lessened and grades reduced. It is said that the cost will run into millions of dollars.

A young lady of nineteen, Miss May Turner of Elwood, Indiana, recently had Miss Anna Rasmussen, both well known taken from the flesh of her arm, one in Columbus, their native town. long sewing needle, darning needle, eight smaller needles, two hairpins, comb way into the arm and to the surface of the skin through the stomach.

American street car magnate, has been interviewed and announces that he will be satisfied to control the underground roads and allow the natives to retain an surface. Judging by his American record they expected him to claim the town tions had been tendered the pretty. the second week after arrival. Omaha blushing bride and the happy groom, the Saturday from a month's visit near

THE president will start for California. according to the present program, on April 30. He will proceed up the coast probably as far as Washington, and will return through the northern Rocky mountain states. One plan which has been suggested is for the presidential party to take a steamer at Duluth and make the lake trip to Buffalo, in order to visit the Pan-American exposition

A CHEYENNE dispatch says: Burlington railroad company has filed on 11,360 acres of coal land in Carbon county, Wyoming. The filings were made at Cheyenne in seventy-one 160acre plats. The land is located in the Semipole range and lies within a few miles of the line of the Guernsey-Salt Lake extension. The Burlington now controls over 25,000 acres of coal lands within the borders of Wyoming."

THE Seward Blade remarks: "If the facts in the senatorial fight at Lincoln, an accident caused by U. P. train No. 7 including all the promises made, the running into rear end of U. P. train No. hearers. ly surprise everybody." Wouldn't the Blade give a very brief summary of the large volume of questionable transactions, or does "inside history" mean any-thing but gossip?

had a varied experience in life since he is a specialist in the fitting of glasses. was a book agent, traveling around in and confines his work to this one branch. Burt county, taking orders for histories, He has graduated from the best ophet cetera; but doubtless he will be best thalmological schools of this country and known to history as the man who at the previously took a two-year course in closing hours of a session talked all the Europe. Thoughtful people are every remaining time in order to prevent the passage of a stupendous appropriation of specialist, who devotes his time and fifty millions of dollars for rivers and study to acquiring knowledge of the eyes harbors, a bill that usually contains the and individual eyesight peculiarities. trades and deals of all the session, and Shopkeepers and merchants, who sell which, on the surface is seemingly just glasses, are fast falling into disrepute

Jack Joyce, an alleged horsethief, care to trust their eyes to their own or taken at North Platte Thursday by unskilled and hap-hazard fitting, When Sheriff Goodall of Dickinson, S. D., in need of the best glass aid, the Doctor escaped from the sheriff, just after the will be pleased to have you call at his train left South Omaha for Omaha, by a office opposite Ragatz grocery store on Chenoweth, Clarence Sheldon, and their ruse. Asking the sheriff's permission to Eleventh street, where he will be after decision gave 474 credit points to Mr. step to the front end of the car as he the 25th of the present month. wanted to buy a magazine of the news cent, which being granted, he got up he saw of him was while talking with many to sell out and with the money the agent, who had opened the trap-door pay their debts and take a new start severe character results, when food is readers may expect soon to eat the fruit, of the vestibule. Several months had under better circumstances. Our poputaken which is at all difficult to digest, of which Henry Ward Beecher said, been spent in Joyce's capture, but it lation is rapidly becoming established WHITE'S CREAM VERMIFUGE acts "Doubtless the Almighty could have

In the death of General Harrison, the United States has lost one of its greatest men.

As to U. S. Senators.

Under this heading we purpose giving, from week to week, such information and eneculation as may be of current interest.—ED. JOURNAL.

The deadlocks in the election of United States senators convince the people generally that there is but one way to elect United States senators and that is by popular vote. Merit wins then. In their state conventions the people would select the best man for the place and elect him.-Blair Pilot.

A wise newspaper correspondent at Lincoln asserts that it is only through an alliance with the fusionists that two senators will be elected. The Hub does not believe it. It is not ready to admit that the republican members of the Nebraska legislature have gone daft entirely and that any considerable number of them will enter into such an alliance The temper of the republicans will not tolerate a failure to elect two republicans.—Kearney Hub.

Every republican has his first personal choice of the men whom he would like to see elected senators for Nebraska, but every one cannot get his first personal one hundred and fifty men. The troops choice, and most of us are reaching the week. are to be taken to Manila. Embarkation point where we will be satisfied with almost anybody, just so senators are chosen. If there has ever been good ground for the election of senators by a direct vote vote of the people the action of the present legislature is furnishing plenty of good evidence in favor of it.

-Minden Gazette. ABRAHAM PETERS with his wife and two children was driving home in his buggy, and seeing a rabbit start up in the road ahead of him, attempted to shoot it with a revolver. The report of the pistol scared the team which curved round toward the buggy, threatening destruction. Mr. Peters hurriedly put THE revenue collections from Omaha the pistol into his overcoat pocket, hanmore than from the entire state of Iowa. the ball going through a heavy fur coat, were \$1,874,000, and the two Nebraska and second ribs. Mrs. Peters had to in the city Sunday. drive the team four miles. At last account the patient was improving, but day from Shenandoah, Iowa, where they the bullet had not been found. This is had been for a month. the substance of an incident related by the York Republican.

Additional Tocal.

Schram-Rasmussen.

A quiet home wedding took place last Thursday, March 14, 1901, at the home of Mrs. Julius Rasmussen, the contracting the serious illness of his father. parties being Mr. Frank Schram and

As the clock rang out the hour of 12 noon, the bride and groom, to-be, took tooth, brass pin and breastpin. It is their places in the back parlor which supposed the articles found found their was prettily decorated. The bride was gowned in an elegant dark green broadcloth traveling suit and carried white

conventional black. Then followed the impressive Episcopal wedding ceremony performed by Rev. -the only guests. After congratula- arine Speice last week.

ferns and smilax. No description is necessary of the sumptuous repast, as all know of the unsurpassed ability of the bride's mother in entertaining.

The happy couple left at 2 o'clock for a trip in the east.

The bride received a number of neeful and dainty presents. Mr. and Mrs. Schram will be at home

street, Columbus, Neb. long life and abundant prosperity.

Get It Right.

"That on the 6th day of March, 1901, between the hours of 8 and 9 p. m., said standard, and the audience were de-John C. Medham came to his death by combines and trades effected or attempted—in short all the inside history of the struggle—could be published, it would make very interesting reading and great—any criminal intent or negligence."

25, near B. & M. crossing while train No. 7 for some cause unknown to the jury. We further exonerate both train crews from any criminal intent or negligence."

As to the remainder of the program, the speakers all did very well; some troversy may be helpful to some Journal were not so judicious as others in the selection of pieces adapted to their pecu-

ND VICINITY will be pleased to SENATOR TON CARTER of Montana has permanently in Columbus. The Doctor sentative of inner forces. because people of the present day do not

> -The recent advance in the price of land in the Cedar valley has induced

Personal Mention.

Otto Hagel visited in Omaha Wednes-

H. J. Hendryx of Monroe was in town Saturday.

this week. Mrs. Hubert Burress spent Sunday in Central City.

W. S. Wells of the Argus was in Grand Island Sunday. Miss Stella Becher of Omaha visited

elatives here last week. Wm. Terry was the guest of the Maryn family over Sunday. Paul Krause and son Harold of Albion

visited relatives here over Sunday.

Harley Dussell came up from Linco Monday, and will remain at home. Charles Olcott made a trip to Holt ounty last week, returning Friday. Miss Abbie Keating, matron of the

Norfolk hospital, visited at home last Miss Sophia Kaufman went to Staple

hurst Saturday to visit for several Miss Martha Turner returned Wednes-

day from a five weeks' study of art in Mrs. Clark of Omaha visited her par ents, Judge and Mrs. Post the first of

Mrs. L. L. Searles has returned from visit to Mr. Searles' parents in Fair

Robert Gentleman of Omaha was i Mrs. Fred. Scofield left Monday for

Stuart, Nebraska, where the family will make their home. Mr. and Mrs. E. G. Brown and two

Mrs. O. N. Bell and son returned Fri-

James G. Reeder left Thursday morning for California to join his family who spent the winter there.

J. C. Swartsley spent Sunday with his relatives here from his work at the Lincoln hospital for the insane. Miss Lettie Speice returned Wednes-

day from a three months visit with relatives at Kingfisher, Oklahoma, Orville Fee, a University student, was called to Fullerton Sunday on account of

Miss Lura Vasey of Albion visited her friend Mrs. Wm. Benham several days last week, returning home Monday. Mrs. Sumption and son Roy of Salina. Kansas, visited Mrs. Sumption's daugh-

ter. Mrs. Wm. Benham, returning home Mrs. A. J. Smith and Mother Smith of London now feels easier. Yerkes, the roses. The groom was attired in the Denver, who has been visiting her son here, visited Omaha relatives the first

Mrs. O. E. Klapp of Omaha, better Weed, rector of the Episcopal church of known here by her maiden name, Mamie sonally, and each company travels about is looking for a tract of land to farm and equity in the things which are on the this city, in the presence of the relatives Beerbower, visited her friend Miss Kath- 20 000 miles each. They have over \$50,- that real estate is changing hands at a

Miss Bertha Zinnecker returned home guests were seated at tables which were Occeola. Miss Tena Zinnecker is also beautifully decorated with red roses, spending a week's vacation here from her school near Osceola.

Preliminary Contest.

The Columbus High school oratorical contest, preliminary to that given at Norfolk, was held as per program at the

opera house Monday night. The music under the direction of Prof. Garlicha, added very considerably to the pleasure of the occasion. Miss Watkins' after April 1, 1901, East Fourteenth pupils sang two pieces that were well received, appreciated as coming from THE JOURNAL extends congratulations | the little folks, among whom were some to the happy couple and wishes them very excellent voices. The piano duet by Misses Grace and Myrtle Hoffman was highly appreciated. The vocal solo by Miss Lottie Hockenberger showed As there has been some discussion in evidence of the culture of a naturally regard to the coroner's verdict as to the sweet voice. The piano solo by Miss collision March 6th, we give it exactly Ethel Henrich was in her usual style, clear and strong. The work of the High school orchestra was fully up to its high

Pauline Bucher, "One Niche the High-

Edwin B. Coolidge, "Dut Young Wid ow Clara." Pauline Elias, "Cuba's Maiden Mar

Ralph D. Wiggins, "The Foot Bal Last Appeal."
Lida Turner, "Aunt Sylvia's First Lesson in Geography.

Learn Elecution.' Albert E. Brugger, "Napoleon." The judges were: C. C. Grav. E. C. Hockenberger, Edgar Howard, W. I. Neumarker: 470.6 to Miss Kramer and

-Children often inherit feeble digesprobably took him less than five minutes on more settled and substantial founds as a general and permanent tonic. Price made a finer fruit, but doubtless he tions.—Coder Rapids Outlook

greatest gatherings of the old soldiers | the division (whereat A rejoiced exceedheld in the state of Nebraska. One of ingly), and that B should then take his the addresses is to be made by General choice of the two parts. John M. Thayer, a man of fame as a general, a United States senator and also governor of the state of Nebraska. Colonels Majors and Russell have shown their mettle in many a fight, and altogether the occasion will be exceedingly interesting. April 9 and 10 are the days for the re-union, and on the evening of the 9th at the opera house the following program has been arranged by the committee, A. W. Clark, president E. D. Fitzpatrick, secretary: W. A. Mc Allister, D. N. Miner and R. L. Rossiter. Music..... Columbus City Band

Assembly..... .Charles Miner Prayer.....Rev. J. H. Presson, Milford Address of Welcome......Mayor Held Response......Col. John Lett, York Address.....Ex-Gov. John M. Thayer Song—"Star Spangled Banner,".... E. von Bergen, L. E. Swain, P. B. Derrington, C. G. Hickok.

as "Black Patti." Recitation-"On to Shiloh.".Vera Krame

ddress Col. Thomas Majors, Peru Address . . . Col. H. C. Russell, Schuyler Bong-"Roll Call." Plantation Songs and Cake Walks. Julia Walker, James Jones and

Powell children. Grand Tableau—"I Would Like to Hear that Song Again,"..... Julia Walker, James Jones and

Everybody is invited to be present special invitation of course to all old soldiers, from whose number may be gathered for the occasion the comrades lough he has.—Platte Center Signal. of the Battle of Shiloh.

Carpets! Carpets!

Just received, our new sample line of carpets, lace curtains, linoleums and floor oil cloth. We represent the largest carpet houses west of Chicago, and can save you from 15 to 20 per cent on the following grade of carpets: Granit > ingrain, cotton chain, half wool, two and three ply all wool, tapestry and body brussels, moquettes, axminster, plush velvet, wilton velvet. Before purchasing give us a call. The Fair.

-Messrs. Rusco & Holland, who bring their Big Minstrel Festival to the Columbus opera house Friday April 5, have five attractions on the road this season and all of them are successful. They are as follows: "Roanoke," a Story of Virginia; Ernest Hogan and his "Funny Folks" in the rural story of negro life, "A Country Coon"; Richards & Pringle's Georgia Minstrels: Original Nashville Students, combined with Gideon's Minstrel Carnival, and Rusco & Holland's Big Minstrel Festival, employing all told about 230 people, using eleven cars, ten agents, and an office force in their headquarters of eight people. They carry all the horses, ponies, burros and live stock used in their different attractions, also automobiles used in street parades, Each company is fully equipped with scenery and electric effects, which helps weight, chickens at 50 cents apiece, hay to make their productions perfect. The at \$8 a ton and corn at 30 cents a bushel Omaha, Neb. booking and routing of these shows is it is little wonder that every man who done by Mesers. Rusco & Holland per- can get a couple of crowbaits and a plow 000 invested in cars and over \$50,000 in great rate at from \$50 to \$75 an acre

-All over the country the faithful sure enough.-Fremont Tribune. American hen is beginning to be apprenow comes the evaporated egg. The largest establishment for this food product is located at Springfield, Mass. The English government has the preparation on its hospital supply list. The Klondike country is a heavy user. They will answer any purpose in the culinary line except boiling. A late news item is attached: "A carload of evaporated eggs, valued at \$14,000, was lately shipped from Springfield, Mass., for San Francisco, where it will be placed on a steamer bound for Cape Nome." The Ne-

braska hen is among the best of birds. -Questions between landlords and tenants are apt to come up at any time lighted with efforts of all to please their and be the cause of much dispute and ill feeling. What Judge Slabaugh said liar talents, but all had very evidently prudence he cannot recover damages for -THE PEOPLE OF COLUMBUS studied their pieces, and had a good that injury. If you rent a house and conception of their inner meaning, for find that the furnace is out of repair it is know that the well-known European Eye language and gesture combined are but your duty to get it fixed, and if it's so Specialist, Dr. N. Newman, formerly of another sort of music expressive of sen-bad that it can't be repaired, throw it Minnespolis, Minn., has decided to locate timent—a living, moving picture repre- out and put in a new one, charging up the cost to the owner who has contracted to keep the house in proper shape. Don't let your family freeze and then go after your landlord for damages. this case it appears that the injury was the result of circumstances that could have been avoided by the tenant, and shall therefore instruct the jury that he is entitled only to nominal damage, if any."

Strawberries are coming to the city markets today from Mississippi, Louisianna and Texas, and they come by express. Of course they have the "taste of The first week in April finds the couthern Arkaneas strawberry on the market by car loads; two weeks later ome the northern Arkansas, and in May. Missouri fills the demand and lowers the price. The crop is reported as good, and tive nower and colic of a more or less "Time flies rapidly," so that JOURNAL

-The way to get rid of perplexing in dividual problems is to look at them in the light of the welfare of your neighbors as well as your own, and the way to settle community differences is to view them in the light of the general welfare. Found your action upon the solid rock of general principles, rather than selfishness of any kind or degree. The Golden Rule is a good working principle, when properly applied. A very good illustration of its working may be cited. Two brothers A and B. disputed as to the division of their father's estate beween them, and agreed to leave the ecision to a good and wise old neighbor, who had seen a great deal of the world's strifes. His proposal was that A, being the elder should properly make -Sunday last was one of the days long

to be remembered by Nebraskans who were in good health and out of doors enjoying the sunshine and the balmy air. The green grass; the budding maple; the home-like robin; the joyous meadow lark; the happy faces of the people whether in carriages, on horseback or bicycle, made a moving picture, good to -Advertising, as the means of prosshould be. Nothing can take its place.

perity, is not so well understood as it It is a fact that no one who has advertised liberally and systematically has felt like disputing that it was the best-spent money he put into his business. As a horse was never made fat by a single bushel of cats, so a single advertisement is never a perfect test of the benefits of advertising. The man with genuine wares to sell who advertised them in the right way without success would be a curiosity.-Adapted from Kellogg.

-Frank Brosshan arrived here last Friday evening on a visit to his mother, Mrs. Timony. Mr. Brosahan has been in the naval service of the United States for the past twelve years. He was on board the monitor Monteray during the capture of Manila, May 1st, 1898, was afterwards transferred to the Charleston, and when it was destroyed he went to the Oregon, upon which he now holds position as first gunner. He went to Rye—39 bushel..... Omaha Wednesday to visit relatives. We do not know how extended a fur-

-P. A. Krause has bought the Currier Butter-19 B..... building joining him on the east. This Eggs - W dozen...... 100 gives him 66 feet front, and sometime in the future he expects to erect a substantial brick building covering the whole of it. After trying it for twenty-one years, he has concluded to stay in Albion. Permanent citizens who invest the earnings of a life-time in permanent improvements are the foundation stones of a substantial town.-Albion News.

-Mr. and Mrs. Sam Munger packed their household goods and had them British Columbia. hauled to Columbus Tuesday. Mr. and Mrs. Munger and the children left on the noon train for their new home. The Munger's have been among our best citizens, and all of their numerous friends and acquaintances will miss them much. The best wishes of all go with them to their new home. Silver

-Don't beat, kick, swear at and abuse that poor little calf you are trying to learn to drink. Just stop and think how much you would have known about drinking if some big fellow had straddled your neck, grasped an ear in each hand and jambed your nose into milk up to stant demand and wages are high. The your eyes when you were two days old. Don't expect your calf to be a brighter animal than yourself.-Exchange.

-With hogs selling at \$5 a hundred hereabouts. Farmers are kings now.

-J. F. Wall, by his attorney A. E. ciated at her true worth in dollars and Garten, has brought suit against the cents, on the farm and in the suburbs of city for \$5,000 damage. It will be every other important point in California the busy cities and villages. The large remembered that one dark night last fall nia. streams of commercial transactions, he started home with his family and ran gathered from myriads of sources, is a off the bridge across the irrigation ditch, clear indication of the real wealth of a throwing his wife out of the vehicle, in Nebrasks at which train stope; get country. They are seen and felt. And from which she sustained permanent injuries.—Albion Argus.

-For all pulmonary troubles BAL-LARD'S HOREHOUND SYRUP, taken in the early stages, proves a certain and sure specific. It is equally effective in croup and whooping cough, and if used in season prevents the further development of consumption. Price 25 and cents. A. Heintz and Pollock & Co.

Cheap Rates via Union Pacific. Epworth League Convention, San Francisco, Cal., July 18-21-\$45.00 round

February 12, 19, 26, March 5, 12, 19, 26, April 2, 9, 16, 23, 30, Columbus to Secramento, San Francisco, Los Angeles, San Diego, San Jose and other points, one For further information call on

W. H. BENHAM, Agent. Real Estate Transfers. Becher, Hockenberger & Chambers

real estate transfers filed in the office of Ellen R Gleason to J T Gleason, Ellen R Gleason to P H Gleason, e2 sw4 27-18-3w, wd..... Brugger Bros. to Fred Fred Marolf, n2 nw4 26-19-1e, wd. . 3500 00 Geo W Smith to C D Evans, s2 sw4 18, nw4 nw4, n2 sw4 nw4 19-17-1e and lots 1, 2, 3, 4, 5, 6 and pt 7, bik 5, and lots 5, 6,

Alice M Swarteley to Patrick Fox, lots 7, 8 and pt 6, blk 5, Phillips' add to Col. wd 1500 (B Bernash to John Barnas, w2 se4 14-19-2w, wd...... 3000 00 B Bernash to Stan Bernash, pt sw4 13-19-2w, wd..... Johan Platt to Aug Osten, net 22-19-1w, wd...... 5400 00 Anna L Steinbaugh to Mary H

blk 6. Smith's add to Col. wd 6000 00

Place, add to Col. wd..... G B Speice et al, referees, to Lydia E. Bloedorn, nw4 20-19-3w, referee's deed...... Same to H F J Hockenberger, e2 se4 5-19-2w, referee's deed Theo Wolf to E T Graham, lot 16, blk 5, Creston, wd...... Fred Kohle to Mathis Fischer, sw4 mw4, e2 mw4, w2 me4 86-

Williams, lot 8, blk 2, Becher

Fred G Stenger to Martin Mohr. ne4 10 and w2 nw4 11-18 3w.

wd lots 3, 4, blk 6, Pl Center, wd. Mary C Hookins to C J Carrie. lots 1, 2, blk 8, Pl Center, wd B Matske to Nick Thille, lote 2. 3. 4. blk 3. Robison's add

to Humphrew, wd..... C J Carrie to Mich C Carrie. ne4 19-18-1w, wd..... ames Haney to Vincent Lengard, pt lot 8, sec 1-16-1e, wd. Gus G Becher et al, referees, to David W Lloyd, e2 sw4, w2 set 10 and n2 nw4 15-19 3w.

Henry Wilke to Adolf Henke. s2 s2 pw4 27-19-1e, wd..... Frank V Welsh to Annie Welsh. e2 ew4 20-17-3w, wd..... B Hassman to HS Hirschman, pt out lot A Lindeay, wd.....

Annie Johnson et al to John M

Johnson, nw4 21-19-4w, wd. . 2080 00 Sarah E Cushing to E P John son, lots 1, 2, blk 7, Smith's add to Columbus, wd..... 325 0 Wm E Lee to Patrick Murray. sw4 13-17-2w, wd..... D Richards et al to Patrick Murray, se4 13-17-2w, wd.... 1584 0 B Speice et al to L A Henrich, et al, s2 nw4 36-19-3w. and pt set set 12-18-2w, referee's deed...... 2240 00 Henry Boettcher to Nick Blas-

er, ne4 17-16-2w, wd. 5100 00 I I Murdock to C 8 Easton. lote 7, 8, blk 182, Col. wd G W Randall to Konrad Ley. s2 nw4 and n2 sw4 11-20-4w. wd..... 5100 00

COLUMBUS MARKETS. Wheat, W bushel..... Corn, shelled - W bushel . . . Corn, ear - 19 bushel Barley, W bushel Oats, W bushel. Hogs-W cwt..... 4 90@ 5 0 Fat cattle-W cwt 3 00@ 4 25 Potatoes-29 bushel..... Markets corrected every Tuesday at

BURLINGTON ROUTE. Low Rates, West and Morthwest.

At a time of year when thousands will take advantage of them, the Burlington Route makes sweeping reductions in its rates to the West and Northwest-to Utah, Montana, Washington, Oregon and Dates: February 12, 19 and 26. March 5, 12, 19 and 26.

April 2, 9, 16, 23 and 30, Rates are shown below: To Ogden, Salt Lake, Butte. Hel-ens, Anaconds and Missoula\$23 To All Points on the Northern Pacific Ry. west of Missoula, Including Spokane, Seattle, Vancouver and Victoria, B. C. To All Points on the Spokane Palls & Northern Ry. and the

Washington & Columbia River Never has the Pacific Northwest been money making opportunities are beyond number--in mines, lumber, merchandis-ing, farming, fruit raising, fishing, and all the other industries of a great and

growing country. Literature on request—free. J. FRANCIS, Gen'l Passenger Agen

> BURLINGTON BOUTE. \$25.00 to California.

February 12, 19, 26, March 5, 12, 19, 26, April 2, 9, 16, 23, 30. Lowest rate in years.

Applies to San Francisco, Los Angeles, Sacramento, San Jose and pretty nearly Through tourist sleepers

off at Los Angeles. See nearest Burlington ticket agent or write J. Francis, General Passenger Agent, Omaha, Neb.

above dates-get aboard at any station

Columbus State

REPORT OF THE CONDITION

Incorporated) Columbus, in the State of Nebraska, at the close of business, March 4, 1901.

...... \$ 69,797 72 \$336,362 86

NOTICE PROBATE OF WILL

Notice probate of will, Katy M. Spanhael deceased. In the county court of Plat county, Nebraska.

The State of Kebraska to the heirs and next of the state of Kebraska to the heirs. The State of Rebreaks to the heirs and next of kin of said Katy M. Spanhacks, deceased.

Take notice, that upon filing of a written instrument purporting to be-the last will and testament of Katy M. Spanhacks, deceased, for probate and allowance, it is ordered that said matter be set for hearing the 8th day of April, A. D. 1901, before said county court, at the hour of 2 o'clock p. m., at which time any processor interested may appear and context the

Or, in short, any kind of

IFGOING EAST

Blacksmith and or south of Chicago ask your local Wagon Works a ticket agent to route you between Omaha

A fine line of Buggies. Trains via this popular road depart Carriages, etc. from the Union depot, Omaha, daily connecting with trains from the west Magnificently equipped trains, palace sleepers and free reclining chair cars Dining cars and buffet, library and smoking cars. All trains lighted by electricity. For full information about

rates, etc., address F. A. NASH. General Western Agent, 1504 Farnan

H. W. HOWRLL, Trav. Freight and Pass. Agt.

O-DO YOU-O

still fortunate, in having here the ser-vices of a skilled eye refractionist, one who has examined and fitted glasses to thousands of eyes and never made a failure. DR. NEWMAN, formerly of Minneapolis, the well known European Eye Specialist who has toured the west extensively, has decided to locate permanently in Columbus, making this his headquarters, from which to visit a tion. DR NEWMAN is a graduate of the best schools of America and pre-viously took a two-year course in Euope. His wonderful system of correcting errors of sight has given hundreds better vision and saved many from blindness. DR. NEWMAN will visit a umber of towns and cities in this vicin ty but will be in his home office here rom the 25th to the 1st of each month. DR. NEWMAN fits glasses for a defects of vision. His glasses cure head-ache, indigestion, dyspepsia. Compli-cated cases specially solicited. Cross eye in children cured without the use of nedicine or the knife. Satisfaction guaranteed. Consultation free.

Eye Specialist. Practice limited to Errors of Refraction

CONSULTATION FREE TO ALL! COLUMBUS,

DR. DASSLER. SURGEON AND PHYSICIAN.

HOME OFFICE:

ELEVENTH ST., - COLUMBUS.

Has permanently located at Columbus, Neb., and solicits a share of your patronage. Special attention given to female diseases, diseases of the womb and rectum, piles and all chronic diseases successfully treated.

Night or Day Calls in the Country promptly attended to. Office Telephone 59.

toonth and Olive. T D. STIRES.

ATTORNEY AT LAW. J-y COLUESU -, NEBRAREA.

\$25.00 The American Summerland.

Union Pacific Has authorized a Settlers' Excursion rate of \$25,00 from Columbus

TO CALIFORNIA. Pullman Ordinary Sleeping Care are run Daily via the UNION PACIFIC

parties, intending settlers, hor

CALIFORNIA. These cars are the most comfortable, commodious means of travel for large

W. H. BENHAM, Agent. WHEN IN NEED OF

unting parties.

Full information cheerfully furnishe

Columbus Buggy Company, of Columbue, Ohio, which is a sufficient guarantee of strictly first-class goods. LOUIS SCHREIBER

Everything in our line

Wagons made to order.

and everything guaranteed.

Best horse-shoeing in the

M. C. CASSIN,

Fresh and Salt Meats

Game and Fish in Season.

Highest market prices paid for Hides and Tallow. THIRTEENTH ST ..

American Beauties.

Trade Mark on

inside of corset

"Money refunded after four weeks' trial if corset is not satisfactory." Look for this

and on box. KALAMAZOO CORSET CO. Sole Makers.

FOR SALE BY F. H. LAMB & CO.

ATTORNEYS AT LAW

-TO GET YOUR-

-AT GREATLY-

clubbing rates:

Chicago Inter Ocean (weekly) and Columbus Journal both one year for. 1 75

and Columbus Journal, one

vear for.....

We are prepared to make the following

Chicago Inter Ocean (semiweekly) and Columbus Journal both for one year...... \$ 3 10

Peterson's Magazine and Columbus Journal one year.... 2 25

Omaha Weekly Bee and Columbus Journal one year 2 00 incoln Journal (semi-weekly)