

FIGURES ON KANSAS.

THE DEMOCRATIC CHAIRMAN GIVES ESTIMATES.

HOW IT LOOKS TO MR. JONES.

He Places the Minimum Majority of the Allied Forces at 30,184 Over the Republican Ticket—Big Outside Populist Gains to Wind Up the Campaign With a Rush—Other Political News.

TOPEKA, Kan., Oct. 20.—W. C. Jones, chairman of the Democratic state central committee, in reply to a letter from Tully Scott of Oberlin inquiring in regard to the political situation since the meeting of the Democratic central committee October 7, has written the following: "Since the central committee meeting the change has been steadily toward the allied forces. They are being increased continually, and our majorities are certainly improving every day over our Republican adversaries. You ask what my figures are on what will be the probable result. I believe the increased vote this year over two years ago in the state will be 51,000, or in other words, while we cast a vote two years ago of only 294,000 in round numbers, this year our vote will reach 345,000. This leaves an unaccounted for vote of 51,000, at least one-third of which, I believe one-half, will go to the allied forces, while we concede to our Republican adversaries two-thirds of that unaccounted for vote. Robinson's vote two years ago was 71,457. From this we subtract 7,737 remissioned Republican votes which were cast for Governor Robinson. I arrive at this remissioned vote by adding together the total Republican congressional vote in the seven congressional districts which certainly is the maximum Republican vote of this state, no Republican voting against his congressman on account of the liquor or any other question. This is the cold political strength of the Republican party of 1890, which is 122,762. Whatever Governor Humphrey's vote fell short of that is the remissioned vote, which is 7,737. Subtracting this vote from Governor Robinson's total vote leaves him 53,514 Democratic votes, which, added to Willitt's 106,972 makes a total Democratic and Populist vote of 170,592. Add to this one-third of 51,000 increased vote over their 1890 and you have 187,592. This subtracted from 345,000 total vote of the state leaves the Republicans but 157,408 votes, a majority in favor of the allied forces of 30,184 votes, which is the minimum majority which the allied ticket will receive and which is about 9,000 less than our poll of the state now shows. The success of the allied forces is as certain as it was at Waterloo and no bulldozing or bluffing can change the result."

OUTSIDE POPULIST SPEAKERS.

Weaver to Make Four Speeches and Vandervoort and Wheat to Speak.

TOPEKA, Kan., Oct. 20.—The Populists' state central committee has made four assignments for General Weaver in this state and will strive to make the Weaver meetings the largest political gatherings ever held in Kansas. They will be held right at the close of the campaign and the tour through the state will be a triumphal march, unless the committee is seriously disappointed. General Weaver will make his first speech in Topeka, November 3; November 4 he will speak at McPherson, the home of the Republican gubernatorial candidate, November 5 at Arkansas City and November 7 at Parsons.

General Paul Vandervoort of Nebraska, ex-commander-in-chief of the G. A. R., will make twelve speeches in this state for the Populist ticket. His assignments are as follows: Frankfort, October 19; Olathe, October 20, afternoon; October 21, evening; Linn county, October 21, Clay Center, October 22; Crawford county, October 23; Columbus, October 24; Parsons, October 25; Sedan, October 26; Arkansas City, October 27; Abilene, October 28; Stockton, October 29.

Colonel Morris L. Wheat of Iowa, national lecturer Knights of Labor, will also make twelve speeches. He will begin his tour of the state at Kansas City, making three speeches there and Argentine, October 20, 21 and 22.

Chicago Registration.
CHICAGO, Oct. 20.—The first day's registration was very heavy. It is estimated that from 70 to 80 per cent of the strength of both parties was registered, a total of 140,000 being recorded. The campaign managers on both sides appear to be satisfied with the work done. Two more days for registry remain.

Mr. Cleveland Will Speak.
NEW YORK, Oct. 20.—The campaign committee under the auspices of the Business Men's Democratic association have decided to hold a meeting at the Madison Square garden October 29. The speaking will be opened by Mr. Cleveland.

Stevenson Too Busy to Write.
BIRMINGHAM, Ala., Oct. 20.—General Stevenson, when asked when he would give his letter of acceptance to the public, answered: "I am very much engaged during the canvass in the South and will not give out my letter until I return to Illinois."

Ingalls at Lawrence.
LAWRENCE, Kan., Oct. 20.—The Republicans had a big celebration here to-day. A. W. Smith and George T. Anthony spoke at the park this afternoon and Ex-Senator Ingalls and S. R. Peters spoke to-night. This is Ingalls' first speech in Lawrence since 1874.

Edwin Booth a Little Better.
LAKEWOOD, N. J., Oct. 20.—Edwin Booth, the actor, who has been in poor health, was able to be around to-day. He is still feeble.

THE CHILDREN'S DAY

COLUMBIAN CEREMONIES BEGUN BY THE SCHOOLS.

THE FIRST WORLD'S FAIR EVENT.

Special Exercises Held All Over Chicago—The Great City Literally Covered With Decorations—Notable Guests Arriving From All Directions—Mexican Band on the Way to the Fair.

CHICAGO, Oct. 19.—To-day witnessed two important events in connection with the dedication of the world's fair and these were followed by the inauguration, reception and banquet at the Auditorium.

The first event was the celebration of "Columbus day" by the school children of the city, and youthful enthusiasm was given the widest play. The committee of state and city superintendents had arranged a programme for the celebration in the public schools and the children executed the order of exercises with vim simultaneously in the scores of school buildings, which were all decorated. First came the reading of President Harrison's proclamation. This was followed by a flag raising and the pupils saluted the colors, pledged their allegiance to the flag in concert and sang "America." The next feature was the reading of the scriptures or some acknowledgment of the divine being. Each school joined in singing "Columbus Day." In the primary grades the little ones recited patriotic verses and sang little songs, while in the grammar and high schools historical essays were read and declamations delivered and Joaquin Miller's song "Columbus," as arranged by O. Blackman, was sung. Singing of "The Flag of the Free" by each school closed the exercises.

Dividing attention during the day with the school celebration was the arrival from Washington of the cabinet officers, members of the diplomatic corps and justices of the supreme court, to say nothing of multitudes of other distinguished guests official and unofficial from every part of the country. The day was clear and cool and the city was gay with countless banners fluttering a hearty welcome to the many strangers. All the flags were unfurled, nearly all the festoons, rosettes and shields in place and Columbus was smiling down on the people in the streets from thousands of nooks and corners. Monday's and yesterday's rain had done almost no damage. Terra cotta, which was selected as the municipal color for the Columbus decoration, was not used as extensively as had been expected, but Italian and Spanish flags helped to relieve the sameness resulting from the lavishness with which from every possible point the red, white and blue was displayed.

Distinguished Guests Arrive.
There was a notable crowd of Chicagoans at the Twenty-second street station in the Pennsylvania depot when the trains bearing the cabinet officers, supreme court justices and diplomats rolled in. Among those present were Judge Lyman Trumbull, J. S. Harlan, Judge Otis, George W. Cass, J. S. Hewitt, D. L. Ayres, E. G. Mason, W. C. Goudy, J. L. High and other distinguished members of the Chicago bar. W. C. Goudy and J. L. High were appointed a committee to meet the supreme court train at Grand Crossing.

Among the diplomats on the special were: Italy—Baron de Fava and Marquis Imperiali di Francavilla; Russia—Baron de Struve and P. Bakline; Turkey—Mavroyeni Bey and Mgr. d'Effendi Norighan; Austria-Hungary—Chevalier de Taverr; Japan—Goto Tateno, Tzunejo Myaska and Lieutenant Snaakamura; Brazil—Senhor de Mendonca and Senhor Marie de Fierera; Spain—Don Dupuy de Lome, Don Laitedo, Don de Saavedra and Don Romane; Mexico, Don Romane; Senor Romona Romera; Great Britain, the Hon. Michael H. Herbert and Arthur Robert Peel; Corea, Ye Cha Yun; China, Yung Kwang Yu and Yung Kwai; France, Paul Despagne; Germany, Baron Clements von Kettler, Lieutenant Albrecht Hesse and Bart von Mutzenbsher. Chili, the Argentine Republic and other nations are also represented.

Governor John Young Brown and staff of Kentucky registered at the Palmer house and Governor Boyd of Nebraska and staff arrived about the same time at the Grand Pacific. Adjutant General Stryker of New Jersey will represent Governor Abbott at the dedication ceremonies. Governor Burke of North Dakota arrived at the Great Northern to-day, accompanied by his wife and two little daughters and the members of his staff.

Governor Horace Boies of Iowa and Governor David R. Francis of Missouri arrived over the Burlington road this morning in the directors' car, which was attached to the regular train. Neither governor was accompanied by his staff. They entered a carriage and were driven to the Auditorium. Although no reception committee was on hand to meet them, the crowd recognized them as they passed from the depot and they were lustily cheered. They walked arm and arm through the crowd, stopping a minute to lift their hats in response to cheers.

The Reception's Patronesses.
The main feature of to-day's part of the week's festivities was the reception tendered to-night by the prominent citizens of Chicago to their guests. The Auditorium theater was transformed into an immense dancing hall, were the decorations were in Spain's red and yellow and the banquet halls elaborate with similar festoons and flowers. John Hand's orchestra and Sousa's band furnished the music and no expense was spared to make the affair one of unexcelled magnificence. Scores of distinguished ladies were present and a list of patronesses, among whom were Mrs. Potter Palmer, Mrs. H. N. Higginbotham, Miss Higginbotham, Mrs. Lyman Gage, Mrs. Nelson A. Mills, Mrs. John M. Clark and Mrs. P. H.

Sheridan. The costumes worn were the handsomest ever seen at any previous gathering.

General Nelson A. Miles is having a hard time with Chicagoans in reference to the military parade. He has hit upon a scheme, however, which he thinks will quiet all feeling of resentment because of his decision that the military should not take part in the parade Friday. He proposes to have a grand spectacular display of military tactics at night. "If the people have not tired of parades, civic and military, by Saturday," said he, "then we might have a big military parade Saturday night."

Many police officers from other cities are arriving in the city to assist the local police in their detection and arrest of thieves during the dedicatory exercises.

The distinguished citizens from other points were well accommodated in Chicago to-day, but not so the lesser lights that compose that great general public. Visitors of the class pointed out the city all day long in thousands, but they found great difficulty in securing rooms.

A Mexican Band on its Way.
ST. LOUIS, Mo., Oct. 20.—The Zapadores, or military engineer's band of the Republic of Mexico, passed through this city this morning bound for the world's fair dedication ceremonies at Chicago. It consists of forty-two pieces under the leadership of Miguel Rios Taledano.

MISSOURI PRESBYTERIANS.

The Synod of the Northern General Assembly in Session.

KANSAS CITY, Mo., Oct. 20.—The Missouri synod of the Northern general assembly of the Presbyterian church began its sessions last night at the First Presbyterian church. Rev. Thomas H. M. McClelland was elected moderator and Rev. John B. Hill temporary clerk.

This morning's session began at 8:30 o'clock with a memorial service in memory of the Rev. Alexander Walker of Butler, the Rev. J. H. Nixon of St. Louis and the Rev. R. T. McMahon of Jasper, who had died since the synod met a year ago. The service was conducted by the Rev. J. G. Reaser. The business session followed. The Rev. H. P. Bond, district superintendent of the American Bible society then delivered an address.

A 10:30 Madame Loysson was introduced and spoke for ten minutes on the work of rescuing France from the Roman Catholics. Routine matters were then taken up and occupied the rest of the session.

Kansas Lutherans.

KANSAS CITY, Mo., Oct. 20.—The twenty-fifth annual convention of the Kansas synod of the English Lutheran church of the United States opened in the Memorial church, last night. Prof. J. H. Stough of Midland college, Atchison, conducted the opening services. Prayer was offered by the Rev. E. M. Porch of Topeka, after which the synodical sermon was delivered by the Rev. H. L. Yager of Lawrence. This morning's session was begun at 9 o'clock. The president delivered his annual report, after which came the election of officers, as follows: President—The Rev. J. A. Lowe, of Wichita.

Secretary—The Rev. W. L. Seabrook, of Abilene.

Treasurer—J. H. Berlin, of Atchison. Following the election of officers, the usual committees to report on the work of the church were appointed.

JOHN L. DAVENPORT.

The New York Election Supervisor Disregards a Committee Subpoena.
NEW YORK, Oct. 20.—The John Davenport investigation committee met this morning in the Federal building to proceed with the investigation.

The sergeant-at-arms reported that last Saturday he had served a second subpoena on Mr. Davenport to appear before the committee to-day. Mr. Davenport smiled when the subpoena was served and said he was very busy and would not be able to see the committee for six weeks. After hearing some unimportant evidence the committee adjourned until next Tuesday.

The New Spanish Treaty Signed.

WASHINGTON, Oct. 20.—The last official action necessary to give vitality to the new commercial treaty between the Spanish government and the United States has been taken and the treaty is now ready to go into operation. Monday the articles were formally signed by Secretary Foster and the Spanish minister.

France's Barley and Oats Crop.

PARIS, Oct. 20.—Official statistics regarding the barley crop of France show that the yield of this year's crop will amount to 49,000,000 bushels against 75,000,000 last year. The oats yield is estimated at 300,000,000 bushels against 302,000,000 in 1891.

Tennyson Afraid of Biographers.

LONDON, Oct. 20.—Truth is authority for the statement that the late Lord Tennyson destroyed a mass of his letters and manuscripts a few years ago in a fit of alarm caused by his reading Prof. Froude's "Reminiscences of Thomas Carlyle."

Judge Scott's Sanity to Be Tested.

OMAHA, Neb., Oct. 20.—The three judges of the state district court, sitting in the case of their colleague, Judge Scott, have refused to grant the injunction that he sought against trying him before the Bart county lunacy commission, where complaint was filed by lawyers whom he had offended.

The "Thunderer" Makes Insinuations.

LONDON, Oct. 20.—In reference to the discovery of a case of pleuro-pneumonia among American cattle at Deptford, the Times says: "Secretary Rusk has long been playing a game of bluff with the English authorities. The discovery in this case shows that the fact of no disease reported to Washington is not proof of its non-existence."

Railroad Consolidation.

TROY, N. Y., Oct. 20.—The article of agreement for the consolidation of the Fitchburg, Boston, Hoosic Tunnel and Western and the Troy, Saratoga and Northern railroads has been filed in this city. The consolidation went into effect October 14. The stock amounts to \$3,240,000 in shares of \$100 each.

A WONDERFUL OFFER.

Twice as Much for Your Money as you get Elsewhere.

It is this: We will send you The Semi-Weekly Journal from now until Jan. 1, 1894, for one dollar. Remember we give you two papers each week—Tuesdays and Fridays. All the telegraphic news and markets twice a week, making it almost as good as a daily.

This twice-a-week feature has proven a remarkable success the past year. The Semi-Weekly Journal now having the largest circulation of any paper in the mid-west.

This big dollar's worth will carry you through the great fall campaign, and all through the next legislature. We reach you with the news a half a week earlier than the old fashioned weeklies. No use reading stale news when you can get it fresh from the wires at the same price. We have our own telegraph wires, and correspondents all over the country.

It takes money to get news, and we are spending it. We can afford it because our circulation has quadrupled the last year. We have a few of our great Stanley books left. Will send paper to Jan. 1, 1894, and the book prepaid for \$1.40, or if you send us your own and another name with \$2, we will send you the book free. This will be your last chance to get this great book. We give the paper and our Oxford Bible for \$2.75. We give you the N. Y. Weekly Tribune a year and the Journal to Jan. 1, 1894, for \$1.25. Regular price of Tribune is \$1.20. Or, if you send us your own and another name with \$2.00, we will send you the Tribune a year free.

Don't delay but send your orders at once, as the sooner, the more papers you will get.

A colored belle is not a black crook because she is bent on matrimony.

A reported outbreak of cholera at Helmetta, N. J., created much excitement in that vicinity. Investigation showed that the disease was not cholera but a violent dysentery which is almost as severe and dangerous as cholera. Mr. Walter Willard, a prominent merchant of Jamesburg, two miles from Helmetta, says Chamberlain's Colic, Cholera and Diarrhoea Remedy has given great satisfaction in the most severe cases of dysentery. It is certainly one of the best things ever made. For sale by G. M. Cheney, druggist.

The next thing a long-suffering public learns will be the fact that gas companies are putting pneumatic tires on their gas meters.

Don't commit suicide on account of your "incurable" blood disease. The sensible thing for you to do is to take Ayer's Sarsaparilla. If that fails, why, then—keep on trying, and it will not fail. It is a medicine people get discouraged too soon. "Try, try, try again."

It is an odd fact that the duty of most missionaries is to go to the bad.

If you wish to secure a certain and speedy relief, when using Ayer's Sarsaparilla, be careful in observing the rules of health, or the benefits may be retarded. A fair and persistent trial of this medicine never fails, when the directions are followed.

Notice of Sale.

Notice is hereby given that on Tuesday, November 20, 1892, at residence of W. S. Fitch, three miles southwest of Mead, Neb., I will sell for sale at my Texas bay mare, having white strip in face, white on both hind feet, and is about four years old. Said sale to take place at 2 o'clock, P. M., of said day, to the highest bidder for cash.

J. E. KELLEY, Justice of the Peace, McCook, Nebraska, Oct. 21, 1892.

First publication October 21, 1892.

LAND OFFICE AT McCOOK, NEB., October 20, 1892.
Notice is hereby given that the following named settler has filed notice of her intention to make final proof in support of her claim, and that said proof will be made before Register or Receiver at McCook, Neb., on Saturday, November 26, 1892, viz:

ANNA M. LEIND, who made P. E. D. S. 6883 for the southwest quarter of Sec. 4 in town 3, N. of range 29, W. of 6th P. M. She names the following witnesses to prove her continuous residence upon, and cultivation of, said land, viz: Walter Hickling, Lyman S. Miller, John Shaw and Henry H. Mitchell, all of McCook, Neb., J. P. LINDSAY, Register.

First publication October 21, 1892.

LAND OFFICE AT McCOOK, NEB., October 20, 1892.
Notice is hereby given that the following named settler has filed notice of her intention to make final proof in support of her claim, and that said proof will be made before Register or Receiver at McCook, Neb., on Saturday, November 26, 1892, viz:

CHRISTINA L. REEVES, who made P. E. 5042 for the S. E. 1/4 of sec. 28, in town 4, N. of R. 29, W. of 6th P. M. She names the following witnesses to prove her continuous residence upon, and cultivation of, said land, viz: Walter Hickling of McCook, Neb., Charles E. Wier of Box Elder, Neb., Stephen Holes of Box Elder, Neb., Alexander W. Campbell of Box Elder, Neb., J. P. LINDSAY, Register.

First publication October 21, 1892.

LAND OFFICE AT McCOOK, NEB., October 20, 1892.
Notice is hereby given that the following named settler has filed notice of her intention to make final proof in support of her claim, and that said proof will be made before Register or Receiver at McCook, Neb., on Saturday, November 26, 1892, viz:

MARTIN HOGAN, who made D. S. No. 6930 for the W. 1/2 S. W. 1/4 Sec. 28, in town 5, N. of range 29, W. of 6th P. M. He names the following witnesses to prove his continuous residence upon, and cultivation of, said land, viz: Anfin Houge, Porter Maddox, John J. Foley and James T. Foley, Sr., all of McCook, Neb., J. P. LINDSAY, Register.

PERFUMES

TOILET SOAPS

AND

Fancy Articles

L. W. McCONNELL

& CO.

Druggists.

THE BEST COUGH-CURE

and anodyne expectorant,

AYER'S Cherry Pectoral

soothes the inflamed membrane and induces sleep.

Prompt to Act

sure to cure.

Chamberlain's Eye & Skin Ointment.

A certain cure for Chronic Sore Eyes, Tetter, Salt Rheum, Scald Head, Old Chronic Sores, Fever Sores, Eczema, Itch, Pruritic Scatches, Sore Nipples and Piles. It is cooling and soothing. Hundreds of cases have been cured by it after all other treatment had failed. It is put up in 25 and 50 cent boxes. For sale by George M. Cheney, Nov. 20-lyear.

PROCLAMATION.

WHEREAS, A resolution was adopted by the Legislature of the State of Nebraska on the Twenty-second day thereof, and approved April 4th, A. D. 1891, proposing an amendment to section one (1) of article eight (8) of the constitution of said state, and that said section as amended shall read as follows, to-wit:

SECTION 1. (Officers.)—The executive department shall consist of a governor, lieutenant governor, secretary of state, auditor of public accounts, treasurer, superintendent of public instruction, attorney general, commissioner of public lands and buildings and three railroad commissioners, whose powers and duties shall be such as may be prescribed by law.

The first named eight (8) officers shall hold office for the term of two years from the first day of January next after the Tuesday next after his election, and until his successor is elected and qualified: PROVIDED, HOWEVER, That the first election of said first eight named officers shall be held on the Tuesday succeeding the first Monday in November, 1892, and each succeeding election shall be held at the same relative time in each even year thereafter. The three last named officers or railroad commissioners shall be elected by the electors of the state at large, and their terms of office, except of those chosen at the first election, as hereinafter provided, shall be three years. The first election for railroad commissioners shall be held on the Tuesday succeeding the first Monday in November, 1892, and shall be held at the same relative time in each succeeding year. The railroad commissioners shall, immediately after the first election in 1892, be classified by lot, so that one shall hold his office for the term of one year, one for the term of two years, and one for the term of three years. No person shall be eligible to the office of railroad commissioner who is in the employ of any common carrier, or the owner of any railroad bonds or stock, or in any manner whatever pecuniarily interested in any railroad company. The governor, secretary of state, auditor of public accounts, and treasurer shall, immediately after the public performance of their duties as may be required by law; PROVIDED, HOWEVER, Also, That the governor shall appoint three railroad commissioners who shall hold their office until their successors are elected and qualified as provided hereinbefore.

SECTION 2. That each person voting in favor of this amendment shall have written or printed upon his ballot the following: "For the proposed amendment to the constitution relating to executive officers."

Therefore, I, James E. Boyd, Governor of the State of Nebraska, do hereby give notice in accordance with section one (1) of article seven (7) of the constitution and the provisions of the act entitled "An act to provide for the election of the officers of the state," approved February 13th, A. D. 1877, that said proposed amendment will be submitted to the qualified voters of this state for approval or rejection at the general election to be held on the 8th day of November, A. D. 1892.

IN WITNESS WHEREOF, I have hereunto set my hand and cause to be affixed the great seal of the State of Nebraska, this 20th day of October, A. D. 1892, and the 20th day of the State and of the Independence of the United States the one hundred and seventeenth.

JAMES E. BOYD, Governor.

J. C. ALLEN, Secretary of State.

PROCLAMATION.

WHEREAS, A joint resolution was adopted by the Legislature of the State of Nebraska at the twenty-second session thereof, and approved April 6th, A. D. 1891, proposing an amendment to section nine (9) of article eight (8) of the constitution of said state, and that said section as amended shall read as follows, to-wit:

SECTION 1. All funds belonging to the state for educational purposes, the interest on which were heretofore only to be used, shall be deemed trust funds held by the state, and the same shall be used for the purposes for which they were originally intended, and shall remain forever inviolate and undiminished, and shall not be invested or loaned except on United States or State securities, or registered county bonds, or registered school district bonds of this state, and such funds with the interests and income thereon, are hereby solemnly pledged for the purposes for which they are granted and set apart, and shall not be transferred to any other fund for other purposes.

SECTION 2. At such election on the ballot of each elector voting for or against this proposed amendment shall be written or printed the words: "For proposed amendment to the constitution relating to permanent school fund," and "Against said proposed amendment to the constitution relating to permanent school fund."

SECTION 3. If such amendment shall be approved by a majority of all the electors voting at such election, said proposed amendment shall constitute section nine (9) of article eight (8) of the constitution of the State of Nebraska.

Therefore, I, James E. Boyd, Governor of the State of Nebraska, do hereby give notice in accordance with section (1) article seven (7) of the constitution and the provisions of an act entitled "An act to provide the manner of proposing all amendments to the constitution and submitting the same to the electors of the state," approved February 13th, A. D. 1877, that said proposed amendment will be submitted to the qualified voters of this state for approval or rejection at the general election to be held on the 8th day of November, A. D. 1892.

IN WITNESS WHEREOF, I have hereunto set my hand and cause to be affixed the great seal of the state of Nebraska.

Done at Lincoln this 20th day of July, A. D. 1892, and the 20th day of the State and of the Independence of the United States the one hundred and seventeenth.

JAMES E. BOYD, Governor.

JOHN C. ALLEN, Secretary of State.

Order of Hearing.

STATE OF NEBRASKA, ss.

RED WILLOW COUNTY.

In the matter of the estate of Smith Gordon, deceased.

In the matter of the estate of Smith Gordon, deceased, filed October 6th, 1892. Praying that her said final account be allowed and she discharged as administratrix of said estate. Ordered that Saturday, November 5th, 1892, at one o'clock p. m., be assigned for hearing said petition when all persons interested in said matter may appear at the county court held on that day, and show cause why the prayer of petitioner should not be granted. And that notice of the pendency of said petition, and of the hearing thereof, be given to all persons interested in said matter by publishing a copy of this order in The McCook Tribune, a weekly newspaper printed in said county, for three successive weeks prior to said day of hearing.

Dated October 8th, 1892.

CHARLES W. BECK, County Judge.

Wisdom's Robertine!

Is meeting with great success everywhere, and is rapidly supplanting every other preparation of a like nature.

The religion of Christ never puts a long face on anybody.

Canada to Cape Horn.

Every druggist in this vast territory keeps and recommends Humphreys' specifics and finds they give the best satisfaction of anything he sells.

A mother's love is the same kind of love as God's love.

A. J. RITTENHOUSE. C. H. BOYLE.

RITTENHOUSE & BOYLE,

ATTORNEYS - AT - LAW,

McCOOK, NEB.

J. E. KELLEY,

ATTORNEY - AT - LAW,

AGENT LINCOLN LAND CO.

McCOOK, - NEBRASKA.

OFFICE: In rear of First National Bank.

HUGH W. COLE, LAWYER,

McCOOK, NEBRASKA.

Will practice in all courts. Commercial and corporation law a specialty. Money to loan. Rooms 4 and 5 old First National bld'g.

B. B. DAVIS,

PHYSICIAN AND SURGEON

McCOOK, NEBRASKA.

OFFICE HOURS: 9 to 11 a. m., 2 to 5 and 7 to 9 p. m. Rooms over First National bank.

A. T. RICE, M. D.,

PHYSICIAN AND SURGEON.

I have located permanently in McCook, Neb. All calls answered promptly by day or night, in the city or country. Special attention given to diseases of children. Office over Lowman's store, south of Commercial Hotel. Office hours from 8 a. m. to 8 p. m. Residence 2 doors south of brick school house.

CHASE CO. LAND & LIVE STOCK CO.

Horses branded on left hip or left shoulder.

P. O. address, Imperial Chase County, and Beatrice, Neb. Range, Stinking Water and Frenchman creeks, Chase Co., Nebraska.

Brand as cut on side of some animals, on hip and sides of some, or anywhere on the animal.