
THE HEW LflllilS OF NEBRflSKfl-

A Digest of Bills Put Through at the Recent
Session of the Legislature ,

LABORS OF LAW MAKERS SET FORTH ,

Election , School , Judicial and Other Enactments With Which

All May Become Familiar by Giving Due Attention

. to What Appears in These Columns.

INSURANCE LAWS.
Senate file 135. by Ilblbrook of Doc

to amend section 5S. chapter 43. c
piled statutes of 1S97, so as to p
country churches and contents , cour
parsonages and contents and cour
school houses ad contents in the
of property that may be insured by
tual flre insurance companies. *

House roll 2ba. by Olmstead.
Section 1. Any number of persons

less than one hundred , residing in
state who are owners of hoes or not
than $10,0000 in value pay assoc
themselves together for the purpose
mutual insurance against loss of hogs
death from disease.-

Sec.
.

. 2. All persons who take ins
ance in such company shall sign an-
plication obligating themselves to pay
assessments made for expenses or
losses sustained b'y a member thei
while they continue members of s
company.-

Sec.
.

. 3. A reserve fund of 10 per c-

ou the amount collected , at the time
issuing every policy , shall be set as-
to be used as follows :

Whenever the cash In hands of I

company , not Including tne reserve fu
shall be found insuHlclt t to pay all
claims that may accrue before the n
assessment , then such aeliciency may
taken from the reserve fund. Such d-

inutlon of the reserve fund shall be T

vided for by the next assessment , r-
vided. . That the reserve fund shall
exceed J4 per 51.000 of the amount of-

Hurance at risk.
Sections 4. 5 , 6. 7 and S provide

annual meetings , the election of a be-

ef nine directors , and the elections
officers , the engagement of agents i

the formation of by-laws.
Section 9 provides that members n

lie sued on falling to pay aasessmei-
Sec. . 10. Such company may Issue p-

cles to indemnify Its members agai
loss caused by death from disease In h
for any period of time not exceeding
years.-

Sec.
.

. 11. Losses shall become due i
payable In sixty days after their
justment. Said adjustment shall
made within ninety days after loss
occurred.-

Sec.
.

. 12 relates to assessments.-
Sec.

.
. 13. In the event of a dispute

tween the company and a. member the
of respecting an adjustment of a 1

the matter may be at the request of
company or the member submitted
arbitrators , one of whom is to be selc
fid by the company , and one by the m-

ber. . In case such arbitrators are i

able to agree they shall select a di?

terested party to act with them , and
decision of the majority shall be fl

and binding on all parties.
Sections 14 , 15 , 16 and 17 provide

cancellations of policiirs : that the co-

pany Is a corporate body ; for an ann
statement ; for an examination wl
deemed necessary. In section 14. th-

is a provision that if by the withdrax-
of members the number shall be reaui
below 100 and the amount of insurai-
In force below 10000. such company st
discontinue business.-

Sec.
.

. 18. The fees for examining
articles of incorporation and the byla-
of such company by the auditor shall
S10. For examination of annual rep
and issuing certificate to company
and for issuing agents' certificates
cents.

Emergency clause. Approved April
SCHOOL! LAWS.

Senate file 41, by Currio ot Custer :

provide free attendance at public hi
schools of non-resident pupils, and
amend section 3 of subdivision C , sectlc
2 and 7 of subdivision 14 , and 2 of sub
vision 17 , chapter 29 , compiled statu-
of 1S97.

Section 1. That all regularly organ ! ;

public high schools shall hereafter
open to attendance by any person
school age residing outside of the d-

trict. . resident of the state , whose e-
ccation cannot profitably be carried fi-

ther in the public school of the distr-
of his residence ; provided , such pu
must have a certificate , signed by 1

county superintendent , mat said pu
has completed the common school coui
prescribed by the state superintendt-
for - work below the high school ; p :

vided , further , such non-resident pup
shall be subject in all respects to t

same rules and restrictions as the
which govern resident pupils attend !

such high school , and attend the nean
high school of approved grade , or a
high school ofapproved grade in t
county of their residence ; provided , fi-

ther, when any high school shall be t-

able to furnish accommodations to nc
residents without constructing or rei-
ing additions buildings , the board of
ucation may refuse admission to su-

pupils. .

Section 2. The state superintendent
public instruction shall determine a-

nually what high schools in this st
meet the requirements of the procee-
ing section.

Section 3. The school board of ea
school district of this state whose hi
school is attended by pupils under t
provisions of this act shall , at the clc-

of each school year , report to the coun-

l> oard of each county in which such r-

l> ils are resident , the number of pup
attending such high school from sf
county and the length of time of atter
ance of each pupil in weeks as herel
after specified , and said county boa
Khali , at the first regular meetinsr afi
the filing of such report , allow said d-

trict the sum of 75 cents lor each pu
reported for each week during any ps-

of which said pupil shall have been
.attendance , and order a warrant dra-
on the general fund of said county
iavor of said school board for such su

Section 4. The expenses 'contemplat-
by provision of this act shall be pa-

from- the general fund In each coun
;and the county board of any coun-
.may. annually include in their estimat-
a; sufficient tax to meet the purposes
.this act , not to. ..exceedoner mill "on t-

'do'.Sar of assessed valuation of sa
county for the preceding year , to be le-

ied and collected In the manner provld-
"by law for the levy and collection
other taxes.

gallons 5, 6, 7, and S of the bill ame
C of chaptsections 3 of subdivision

79. statutes of 1897. and section 2 of su

division 14 , chapter 79 , and section 7

subdivision 11 of chapter 79, to confoi-
to this act-

.Emergency
.

clause. Approved April
'

S. F. 161. by Fowler of Fillmore :

transfer all funds collected under t
of chapter 60 of the lawsprovisions school fund of t

1 95. to the free high
county in which such funds were ci-

Iccted. .
Section 1. That all funds collected u-

der
GO of tthe provisions of chapter

laws of 1S93 , which may now be In.
Into twhich may hereafter come

treasury ot any county , shall be trar-

ferred by the county board to the fi-

liltrh school fund of such county.
House roll 189. by Zellers.
Section 1. That section 11 of subdl1

chapter 79 of the compiled st:
2lon Nebraska for 1S97 be and tof

same
tites

is hereby amended to read as fi

The legal voters at any annual me-

tnc shall determine by vote the nui
of the i-

vauatlon
of mills on the dollarer whicn snail be levl

purposes-except for the payme
for all numtindebtedness-whichbonded mills in .Shall not exceed twenty-five

, that in districts havlprovided ot school age , or less , t-

i
childrenfour7v Vhall not exceed the sum of fo

doUars ($400) in any one yen
hundred districts having more than fo

school a.e , the levy shall t

exceed the sum of Hfty dollars ($ >0)
child in addition to tne above. The-
se voted shall be reported by the
trict board to the county clerk and :

be levied by the county board and col-
ed as other taxes. Emergency cla
Approved March SI.-

S.
.

. P. 131. by Van Dusen of Douglas
amend section 4. subdivision 2. clutpte-
vnd sections 7, S and 13 of subdlvislc-
of chapter 79, statutes of 1SU7.

Section 1. Amend section 4 of su
vision 2. chapter 79. relating: to qui
cations of school electors , to readas
lows : Every persons , male or fen
who has resided in the district forty t

and is twenty-one years old and
owns real properly or personal prop
that was assessed in the district in-

or her name at the last annual ass
ment. or who has children of school
residing In the district , shall be enti-
to vote at any district meeting of sc
election held In any district , villagi-
city. . Provided , That all electors
school elections held in cities where
istration of voters is required shall c

ply with the provisions of such rests
tlon law before thev shall be entitle
vote.-

Sec.
.

. Amends section 7. subdlvislor
chapter 79. as follows : That the -b-

of education shall have power to st
their own officers , make their own st :

ing rules for the government of
board and cause the same to be i-

llshed on a card or In pamphlet fc-

to elect an attorney for the board f
term not to exceed one year at a sa-

of not more than $300 per annum. :

vided. That no member of the b <

shall receive or accept any eompensa
for services performed in discharging
duties of his ofiice.

Section 3. That section S subdivisii-
of chapter 79 be amended so as to m

the term of members-elect besrln with
first Monday in May and the board s-

elect ofiicers and may elect a secret
either from their own number or i

side , and his salary shall not exceed
per annum. They may elect at a ri-

lar meeting a superintendent of pu
instruction and they may enter into t

tract with him for a term not to ex
three years. The election of officers-
.erlntcndent

.

and teachers , shall be by-

lot. . a majority of all members of
board being necessary.-

Sec.
.

. A. That section 13 of sub-divi
14 chapter 79. be amended. The city tr-

.urer shal be ex-ofiicio treasurer of-

district. . He shall give a bond psyabl
the county , in such sum fixed In-

board
¬

of education , which bond shal
signed by one or more surety connl-
es. . and the cost of such bond shall
paid by the school district.

Senate file S. by Parrel of Merrick :

shall be the duty of school district bor-

to provide on every school house :

and keep in good repair and In clean
healthful condition, at least two sei-

Bte water closets or privies , located
those portions of the site farthest f
the main entrance to the school ho'
and as far from each other as the !

roundings will permit ; Provided. 1
where adequate and separate inte
closets are provided and maintained
Eroqd repair and healthful conditions ,

foregoing condition of this act shall
apply.

Senate file 1S9. by Reynolds of Dav-

To provide for the registration , leas
selling , and general management of
educational lands of Nebraska : to i
vide for the collection of rental , Intel
ind principal payments thereon , and
the distribution of the funds aris-

therefrom : and to repeal chapters
compiled salutes of 1897.

The law. as It stands today , is-

nealeil and this bill is to take its pi !

This act contains the general featv-
f> the present law, omits the extrane-

ind dead matter therein , and provi
for leasing the xinleased lands (at)

lOO.OO acres) at what they are worth
permits reappraising the la.he lessee :

now under lease on which the appra-
Is excessive ; provides that owner
sale contracts may pay all or part
.heir principal and at the same time i

tie the Interest account on a basis
illke to themselves and the state ; p-

rtdes a manner for listing for taxati-
n the variour counties , all of the e-

jational lands which have been dee
ind which may hereafter be deer
tvhich will doubtless result in add
nuch land to the tax lists , which r-

jscapes on account of state deeds
jelng recorder ; makes more certain
lutles of the commissioner of pnl
ands and buildings in regard to colh-
ng payments of interest and rental wi-

n a reasonable time and simplifies
lisposition of improvements on forfel-
and. . which will aid in more readily
easing such land and will discourage
ractice of allowing rental to become
Inquent.
Holders of lease contracts who had

> ected some time to buy the land
lid not do so before the same was wi-

Irawn from sale are given the opport-
ty at the expiration of said leases
enew the same without competiti.-
bus. protecting them in whatever i

rovements> have been or may be m ;

ind keeping the patrimony of the sell
children invested in the best possi-

nanner in the land itself , which yie-

nore according to the investment ant-
is safe as any bond.
The privilege of renewing old leases

icction 16 of the bill under considerat-
bviates> the desirability lor furt
ales-
.Sectipn

.
15 provides that the comn-

iloner of public lands and buildn
shall , at least once a year , hold pul-

luctions. . at the county seats , at wh-

le shall offer the vacant school H-

'or lease at an annual rental of 6

:ent of the appraised value. If. af-
ising due diligence , he is unable
ease the land at that rate , he may ol-

t at a lower valuation <-.nd lease
ame to a person who will take the c-

iract at an annual rental of G per c-

ipon the highest offered valuation.
Committee substitute lor hou e i-

C3 , by Myers , repeals the subdivision
hapter 79 , compiled statutes , as bef-
ixisting..
Section 1. It shall be unlawful for E-

larent or guardian , to neglect or refi
0 cause any person , who are under tli-

ontrol as children or wards , to attc.-

nd. comply with the rules of some one
nore public , private or parochial sch-

ir schools , for a term of twelve weeks
nore , during each successive year fr-

he time said children or wards are eij
ears old. until they are fourteen ve ;

ild , unless they may be prevented by-

icss , poverty , inability or by reason
ilready being proficient from attend
iuch public , private or parochial sch-

ir schools ; and provided , that in si-

iase they shall be excused by the si-

trintendent of public , private or pa-

ihial school , or by the board of edu
Ion of the school district In which s
children or wards may live at the ti-

tf such failure to attend such pub
irivate or parochial school or schools
Sec. 2. It shall be the duty of the s-

etary of the board of education , or
lirector of each school district , to f-

tish to the superintendents of all pub
> rlvate or parochial schols in cities ,

he teacher in other districts at the
;lnnlng of the first term of school CE

the names of-

hlldren
list containingyear , a

residing within the district , w-

re between eicrht and fourteen years
a report from i

luperintendent
ige , and to require

of all public , private
larochial schools In cities or the teacl-
n other districts at least fourteen we-

icfore the close of the last term of sen-

or the year , which report shall cent
he names of all chidren between el !

ind fourteen years of age who have
ended said school and how long tl

have attvrKvtd. Immediately upon th-
celpt of this report, the secretarv ol
board of education or the director
give written notice to tha parent. Kt
Ian or custodian of such child or cht !

that the attendance of such child or
have attended riuld school *uul how
they have attended. Immediately
the receipt of this report , the ecr-
of

<

the board of education or the d
shall give written notice to th
cut , KuarUlan ur custodian of such
or children that the attendance of
child is required at some public , prl-

or parochial school and if within
days such parent , guardian or custo-
cf such child docs not comply with
provisions of thU act , then the seer*

of the board of education shall r
complaint against such parent , guttr-
or custodian of such chiUl or chit
before any jvistlc of the n-uce or c

magistrate Having cohip'tent jurii-
tlon. . for violation of live provision
this act. Provded. that Sn cities 0-
1corportited towns or village * the l >ai
education may appoint one or more
ant otlicers. wl'os. ? duly it shall me u
for the provisions of this act , In
manner provided ubov ? .

Sec. 3. Any person or persona vl-
Ing the provisions of this act shul
subject to a ilne of not le.-'rt thu i

or more than 550 for each and everj-
fense. . Said tine ahull be imposed by
court of Justice having jurUdicltioi-
on sutilcleiu testimony of the same I'

furnished , and all tines so collected
be placed in the general school fluids
same as oilier nnes and penalties.

House roll 210. by Delweiler. Am
section 21. subdivision 17 , chapter
compiled statutes.

Section 21. That the board of ed-

tlon shall , annually , during the mom
January , estimate the amount of s-ii
likely to bo received for school purp <

including the amounts available t

fines , licenses and other sources ;

shall report during the month of J-

.ury
.

to the city council the numbe
mills tax on the dollar deemed neces-
to be levied upon all taxable propert
the district , during the fiscal year
ensuing , for the support of the seh
for the purchase of school sites , for
erection and furnishing of school bi-

Ings , for the payment of Interest i
all bonds Issued for school purp
and for the creation of a slnh
fund for the payment of such liuleli
ness : and the city council Is hereby
Lhorized. directed and required to
and collect the number of mills ta :

reported and demanded by the bean
education In the same manner as o
taxes are levied and collected : provi
however , that In case the purchasi
school sites and the erection of build
shall require an expenditure exceei
525,000 for any one calendar year ,

juestlon shall be submitted to a vet
the electors of thft said district.

House roll 50. by I emar. Amends
tlon S. subdivision 14. chapter 79. c-

siled salutes. Changes the time \\
members of boards of education I

:heir seats from July to the first Mou
11 May succeeding their election.
Emergency clause. Approved April

STATE UNIVERSITY.
House roll 171. by Clark.-
To

.

amend section 5,224 , the same b
statutes of Nebraska , 1S97 tsuit.
,'ersity) and to repeal said original
tion ; and to repal tect.on o.yJD , hi

section 20 of chapter S7 of the conn
statutes aforesaid ; also to repeal
tions 5,231 , 5.231a , 5.231b . 5S31C. 5.1-

i.231e. . 5,231 f. 5231g. 5J31h. the same b-

isections 20. 2Sa. 2t5b. " 2t5e. 2!> d. 2Je. "

Wg. and 2Gd. or" chapter S>7 of the c-

iled) statutes of Nebraska 1S97.

The several funds for the support
:he university shall be constituted
iesignated as follows : First , the per
lent endowment fund ; second , the t-

lorary university fund : third , the
rersity cash fund ; fourth , the Vn
states "Morrill Fund" : fifth , the Un
States experiment station fund.
The permanent endowment fund s-

je kept in two acounts ; in the first
from the sale of lands aonated to-

ounty: all moneys derived as urine
rom the sale of lands donated te-
state by the United States to estab-
ind endow a university and in the sec
Account , all moneys derived as prir.c
from the sale of lands donated to-

itate by the United States to pro-
1oleges: for the benefit of agricull-
ind the mechanic arts , by an act of-

ress
<

; approved July 2. 1S62.

Provision is made for the univer-
o: acquire land by donation and to-

he same so acquired.
The temporary university fund s-

onsist: of the proceeds of investnv-
if the permanent fund ; of the ren-
if the university and agricultural col !

ands leased , and the Interest upon
'erred payments on sales of the la-

vforesaid : of the rentals or income
ands or other property donated , wltl-
articular(object or uses bslng specif-
ind a tax of one mill upon the do-

if valuation of the grand assessir
oil of the state , which tax shall be-
ed in the year 1S99 and annually tin
.fter. All moneys accruing to this f-

ire hereby appropriated for the m :

enance of the university including bu-

ugs and permanent improvements
he same may be applied by the bean
egents to any and all university ne-
ixcept the Income from donations m-

or particular purposes. Emerge
lause. Approved February 13.

CITIES AND TOWNS.
Senate file No. 127. by Talbot of T-

.xster
.

, to amend subdivision G , of sect
; sections 6U , 70. 71 , 78 , 50 and 7J-

.rtlcle
.

1 , chapter 13a. compiled statt-
t "1S97 , "Cities of the First Class , knc-
s the Lincoln charter.
Subdivision ti , section 67. chapter 13a

le statutes of 1M)7 , is amended so aa-

ermit the city council to contract
dewalk building as occasion requires ,

.ead of by the year.
Section 19 is amended so as to per
IB owners of a plurality of abutting t

> determine on paving material.T.
ime section is amended so as to autli-
e the city council to Issue bonds
ay the cost of paving intersections.
Authority to have grading and pav
one by days' work is stricken fr-

action 70 , leaving it to be done by c-

act. . The same change Is made in E-

on 71. relating to the paving or rep
ig of intersections.
Section 71 , relating to special assfi-

icnts. . authorizes the mayor and coui
make reassessment if any spe-

ssessment be declared void or its va-
y is doubted , due credit to be given
ny sums that may have been paid
IB original assessment.
Section 78 is amended so as to reqv-

reet railway companies to lay een-

aring; or T rails instead of strap
it rails.
Senate file No. 273. by Talbot of ! ;

ister , to amend sections 110 and 11-
1lapter 13 , statutes of 1S97.

Section 110. It shall be unlawful for :

reet railway to carry any city offit-

lective or appointive , except the chief i-

lembers of the fire department and
cemen , upon its cars free or for a sm
r charge than it charges other patro
Section 111. It shall be unlawful
ny officers of any city, except the cl-

id members of the fire department r-

licemen) to accept or use any free p-

om a street railway company.
Senate file No. 120. y Spohn of Nucko-

authorize and empower cities of-

icond class and cities having not m
lan 25.000 Inhabitants , to purchase , U
* donation or appropriation and cent
nd for parks and public rounds , t-

i borrow money on the bonds of si
ties , for the purchase and improvers
! such parks and public grounds , z-

call elections and submit propositlc-
i the electors of such cities for
suance of such bonds , and to rep
ictlons 143a and 143b. of chapter
tide 1 , of the compiled statutes of I-

aska of 1S97 , and all acts and parts
: ts In conflict with this act.
Section 1. Any city of the second cl ;

any city not having more than 25

habitants Is hereby authorized to ti-

nd in fee within its corporation lim
within one mile thereof by donatl-

irchase or appropriation and to impn-
id control such land for parks. 1-

irlsdlctlon of the mayor , city cour-

id police power therof shall extend o-

ie same by virtue of this act.
Section 2. The mayor and council sh-

ive power to borrow money and plet-

ie property and credit of the city uj-
s negotiable bonds or otherwise to-

nount not exceeding in the aggregiD.-

OOO for the purpose of purchasing a-

iproving land for parks and pul-

ounds as in this act contemplated , j-

lorlty therefor having first been
ined by a majority vote of the quallf-
ectors of the city voting on such qu-

jn at any general city election of si-

ty or at any election called for tl-

irpose upon a proposition or propositk-
ibmltted in the manner provided by 1-

T the submission of propositions to
the construction of railroads and otl-

orks of internal imorovement and
> rrow money and pledge the props

cr4U of th* city ia lh nut
>akl.-

S
.

ttut rUe NJ, 99 by
tb*

oT ciU* of tfc* *
class. vUUse * ixl coupifo* u-

ami tty off \ dlt-
ihe l>*u HIM! MV. or-
rxrtrntixe th rfor. of-
t junl or lowr r i* f-

.rlbinir. the procedure in ttwt-
rtiwilnK cti n* 1U* to Mfc-
.rlunlve

.
, of ;mt <- |* l. rbapt r K of t-

l U ti aUltltr* wf . >bt*> V,* 17. *
lions 11. i: * tx U. at cbaiHtNst ,

1. Th* mayor * ml routxj-
fany city ih* *KHHMI ct* >*. tin?

pml iHKtnl u? tru ** of * ayt! .

the eouHiy IMMI *) at oy county. v>

but valUI intrrt-Ai-brarMir bond* .

IHktt Ut th* MJH * itIKi |M >- otf UCh b,

uy i he !**a and tinlr. ur lit* t *a-

p.vchaiiKc therefor , of its* bond * (i

L-Uy. vttlai ;* ur teens > vtfctrto IKM** *
U* i4iml h H ttot ju *wt ttw mutt
lawfully ovrlnjc upon th* i*>od* * ux%

b titbvn u > ami rhatl twr ir.t rtk-
reaur in iat th n thai f ill* U-

o sought to be taken uy. and *akl I-
Dm sisal ! In noen : vxcwd < per
l> ?r annum.-

SMI
.

ton i Whr. A -

IMIM > boiMt > uiMi r (tus-
iJexrJixHl in * -,- < lun I-

liy publication fur a p<rrto 4 of-
uitl liH .lay fjr thr Ililoc of-
by cltlztriu. If u< oM rtta r*
iKHln > t the \alKlny of *urh bubils
Authorities in y i * o or ich tts .

objeotlnas ttro AI *I u rh objm-lun* .

aether with H full *i5 inn-ai of th t-

r'hnll be rtk.mwl to th JUirv-i c-

U Us tlrst snlon foll'j\vln < th*
nf such ol'JoctKins. An aftp * l nut)
inkt-n to tne supreme court from
Decision of the UUirict court , bom
. e KlVtMi within twenty ly ,< . If an-
eul, - is luWen It chiiii >IIM >

- < *roc o-

iiu.l: such upt al U (! t"Ul t).
SetMlou 3. The boinls tAn d umfcr

let shall be u oiiiit l ! ami shtttl run
lo exoetnl twenty years , ant ! hll
registered as provliiiMl bv l\v fur
registration of municipal Uor.ds. and
lelther be sold nor exriiHnic ti Itrlow-
1'lu ; sinking fund aounulat >Hl for
payment of such out t4r. iln ? bomi > a

lie used to reOitco ihi amount ot :
jonils.

Section 4. It l. made the duty of
corporate auihorltie4. when a net .

ttantial bavtn can be made , to tak-
i

<

nil pay off Mich outstanding bonds u :

the provisions of this artA eo-

oard may taUe u ;> precinct bonUa u :

; hls act-
.Krnergency

.
clause. Approved Marc !

Benate file No. *K , ! > Newell of O-

o amend section 11. of artk-le 2. of ci-
.er U. compiled statutes of 1S7. rela-
o cities of the second class , by jita
ho ortlces of city marshal and city at-
ley in the list of elective or1c 5-

.Ismergenry
.

cluuse. Approval ilarcl
Senate file No. If: , by Areinls of O-

.hat. section 41. 42 and CO. chapter
irtli-le 1. statutes of 1:97. lx ai ei-

is follows :
Section 41. The corporate powers

luttes of every village shall b ve.-

n
.

the board of trustees , to consist of-

nembers. . two of whom >hall b elct
0 serve two years , .said election to t

> lace at the nrst annual election a-

he passage of this act. and at each al
late election thereafter , two shall
; lected to serve two years and il-

ihall be elected to serve two years.
Section 42. Any person may be a n-

ee who shall have attained the ai;
.wenty-one years , and shall be a n-

Itlzen of the I'nlted States , or dec
ils intention to become such , who s-

lave been an inhabitant and taxp ,!

if the village at the time of his elect
ind resided therein for thee months i-

ireceding. . and every trustee so ele *

ihall hold his olHce for the term of
ears ami until a i ucccstor is ele-
ind qualified.
Section CO. On the first Tueday-

Vpril of each year an election shall
leld in each city and village , gover-
y> this chauter. for otticers as in-

hapter provided , all of which oti-
xcept couneilmen and trustees shall
ilected and qualified , at which elec-
he qualified voters of each city m-Ay <

heir ballots between the hours o-

I'clock a. m. and 7 o'clock p. ni-
.lirnbergeney

.

clause. Approved Apr
House loll No. 2T 2. by NesMt. to am-
ecllons II. 15 and 1 I chapter 45. ci-

illed statutes , relating to ititeriia. !

Tovements. Permits cities ot" the sec
lass to Issue bonds for improvement
treets.
Emergency clause. Approved April
House roll No. 621. by Dctweller. am-

ectlon 7rt. chapter 7S. compiled itatii-
elative to disposition of road taxes
oad fund. Provides that the half
he county road fur.d which under
ormer law in metropolitan cities
ities of thf first class vva * at thf-
osal of tha city council for road r
loses shall so "to the council of ;

itlerf to be used under the direct-on
ontrol of the board of park comr
loners of such cities in the construe !

nd improvement of roadways In he i-

sm of parks , parkways and bouleva-
f such cities. "
Emergency clause. Approved April

AGRICULTURE.
House roll No. 22. . by Weaver. Ame-
ectlon 1 , article 2. chapter 2. comp
tatutes. and permanently locates
tate fair at Lincoln. The board of p-

c lands and bulldir.gs is authorized
elect a. site for the fair within a ran
f three miles from the state can
ullding and to purchase a site provi
hat the same shall not cost to exc
1 for a clear and si-tficient title.
Emergency clau.se. Approved March
Hoyse roll No. 207. by Pollard. Ame
action 10. chapter 2. compiled statii-
nd repeals section previously existin
The sum of two thousand five hum !

ollars shall be paid out of the gem
mid annually for tltp use and benefit
ie state horticultural society , one til-
u.n.1 dollars of said amount to be u-

i the payment of premiums awan-
y such board in the various bra UP-

C horticulture and the remaining lift
undred dollars to ho used in the
tid support of such horticultural soci-
i such manner and for such purpo-
s the society may direct.
House roll No. 84. by El wood. Uepc-
jctlons 10 and 11. chapter 2. article
implied statutes , relating to payment
3tnty of a bounty on the cultivation
mber and making it the duty of as.-

irs to report the condition of tint
United to receive the bounty. Km-

ency clause. A jorovoil March Ci ! .

House roll No. If. : : . ! Jan eii. To
Pal chapter 3. ', of the compiled statii-
C 1S7.! rel-itiug to the destruction
rasshoppers.

FOOD COMMISSION.
House roll No. 421. by Jansen.
There is created a food cninmis.
he governor Is matfe the food coinir-
oner and he shall have the power

[jpoliit a deputy food commissioner a-

ifary of fifteen hundred dollars ($1.-

1ar annum , together with ms expen
dually and necessarily incurred.-
lall

.

be a person of recognized stand !

cperlence. ability and knowledge In :

incoming dairy and other food pr-
ets. . Ho shall put up a $5.000 bond f-

.e may employ a clerk at a salary
ot over $73 per month.-
Tne

.

food commission shall be chan
Ith the enforcement of alt acts c-

isrning' butter , cheese. "Imtnitatlon D-

T.. " "Imitation cheese. '" milk and ere
inegar. . cider , and all laws concern
ilry products , elder or vinegar or : i

nitatlon 'or adulteration thereof.
iod commissioner shall have control o'-

ie subject of testing milk nnd cream
ie farm , in the factory , skimming s-

on. . milk or cream depot , rnllk or ere
agon , or any other tilaeo where m-

r cream is bought or sold , and n-

.ake such regulations concerning
ibject of testing ml Ik and cream as-
ay deem reasonable and Just , ami - h-

we power to establish a minim
andard of butterfat In milk ami crei:
The law provides for reports from m :

Tacturers and at length defines wtiu-
holesalers and who are retailers. P-

its to do business in certain lines
jcessary for which the following r-

e allowed and made mandatory. Inrii-
g services of Inspection.
From each manufacturer of "Imltat-
itter" or "Imitation cheese ," ?100 : fr-
ich wholesaler In "imitation butter"-
mltation cheese. " $25 ; from each m-
s'acturer or wholesale dealer in socal-
rraln" vinegar , "wine" vinegar
irult" vinegar. 150 : from each mai-
.cturer. or wholesale dealer In cider, J-

om each manufacturer or wholes
saler in cider vinegar , $15 ; from er-

eamery , J10 : from each cheese facto
J : from each skimmlnc station , $1 : fr-

ich manufacturer of "ladle" butter. :

id from each wholesale dealer In bus
: cheese. 10.
The amount paid out shall In no f.-

ceed
.

: the amount received as provli
the act , $5,000 per annum being app

:lated. IRRIGATION.
House roll No. 15o , by Wilcbx. Amot-
icticwia 10 and 24 , chapter 93a. article

u3-
TU* U - rvtetane to

* * i.tuna *r ir-
A)NA4 * *& A-

ivt

u>

*4Mb to
2mt

In

TATE
} M roll tr. fry tUrUMr*. AM-
cu tt X ante** A *tet r *,

MMd| tAtut rraj si-* t* Lit Trt.

4* ItM to Uh l

**
tr*

lwr M * a J

IfKMtMsvcer CU-
Htt* rod W. b-

itoa ML duipirT u.

itorslc of ifetrrwt an r t*
from S lo l jrr crai ana >r-

Uuad
<

* tkrr inAn - tmMMud b/
cuy-
.tnrt.

.
.

f
S i i f.l 3 . by Altec , of-

ftll MMHikx rn lnh c In ik
of-

fund* . I* oitrniUnr fwftd.
! *; fund. * iMttd fmd.
fund , reform xaowl IM IUU C
took indemnity fund. >4 t-

rortvctonr* fund.-
ir

.
aiMr r'c fuo4.

Ihes* wrl tand.
into ih-rs-c fund* hmwftvr i-

uxw . h H W cr* dlt d tfu et ta ta*
rrs ! fund I'rorhKd. U I Her*
ny warntnt . h>cb hi

and not pr * ni d for

[Mb ! am ! chtarsod dtrwt : ut
fund-

.ry

.

17-

.House
.

roll iSS. by
Section 1. That wKttoo 2. of ehr-

s.. of th comrul 4 tm or iMfc-

i d the * rae l> lat >a* y Ktt> c>a d to-
s* fuilott-s. Th- ito 'tfroor MMfl alkf-

i iujwrintfndent. wba i-hU , bcforw-
lering upon th-f dt ch rKr uf M*
Kive a bond ta tb* >!* t C Xferi-
in lh um of ten thousand doll r-

iltloimt

>

for the faithful <t! chrxr ol-

IU | I A. The Ruv mor hi o th* f
nation of lit* -up rln nJrnt. * pfx>ir.-

i.isljstar.t surxrintrnilfni whj may (M-

novcHl by the >ujvrrtnt r.afni or tb*
rnor. All te cbrr> n l otb r ***&

.hall i>e appointed by the >wpcrtoi <r&-

Lvith ndvlc : nd corurnt of-
governor. . nJ may b r tmov d by *J-

he . upr rlntendrnt or thr i ovrrt r,

superintendent >httll co dui-t u.-h u-

mlon under rul s ar.il rrcuUlljn *
u-ribt l by the intar-l of public land*
)UIl.HiRs ar.d sa'.J bean ! shall h v pc

0 lix all salaries for * U t achrj-
niployes when not pr* Tibd by s-

tes.: .
Section i That section ; of rha

3. of the compU iI fitaTut * of I SC-

iui l the same Is hereby r ?w ! N-

iKmerger.cy claus* . Approved Apr

?OUNTV AND COUNTY OFFICE
Committee substitute to house roll

> y Taylor. Amends section i
compiled statutes , relatlns to-

he district court , and rej>eaU 5 **

K fore existing. Adds to thtr ecUa-
iitfore existing as lollows-

."If
.

the f f.s of saul clerk shall cx-

l.9 J per annum in counites hsviajc
han i."i.i . > inhabitantor in th*
iha.ll eictHHl J3.J *) p-r annum in codt
laving more than 2S.VO) inhabitant !.

ess than aJ.O0 tnha'Mtants or If th*
hall exceed 55.l" per annum In emit
uiving more than K i. "O tnhabitRnti-
.listritt

.

clerk shall pay such t\o ?s-

he trea ur > of the court v in whVJ-
loltls ofilce. Proxl led al-o that the c-

if the district court of eaoh count } s-

in the first Tuesday of Janis.iry. A-

fuly. . and October of ach year rnV-
vport to the bo-ird of county corai
loners under oath showinc th <- dltte-

tems of fees received , from tvhom-
shat time and for what sr\ Ice and
otal amount of fees received by s-

iftlce since the last report , and al >o-

imount received for the current v-

rovliled further , tint if the county b'-

if commissioners think necessary
lerk may be allowed one deputy *

oinpensatlon not to exceed one-half i

illowed iiis principal : anil sa.-h o-

'isslstants at such a compensation
or such a time as. aforesaid l >o rii
liow. . and that none of said clerk* ,

itles or assistants shall receive any o-

'ompensatlon
'

than that accmlnc to t
ifTlce.-

S.
.

. F. l.Ti. by Van r u f> n of Poucla ?
iniend section 16. chapter :Tv statute;

Sp7. relating to fees of county survey
> y adding : That in counties havin-
lopulatlon of more than IOl >H such
eyor shall recele a salary of $. .<

v-

ear. . an l in counties having mon t
1.0) and less than 10-V Inhabit :

ueh surveyor shall rve.Mx'e 51. a y
nil that all fees rocel\ed by said :

eyor shall be turned over to the con
reasurer monthly.-

S.

.

. F. 2Ti7 , by Holbroiik. of Pouda * :

inieml section s< . chapter 75. stall
f lSi 7. as follows :
For the purpose of btiildtnc or k-

ng in repair such bridge or briilc
hall be lawful for the county t> >ard !

uch adjoining counties to e-itor
Dint contract : and such contract * i-

e enforced bv law or e-iuity. as
hem jointly , the same as If entered i

y iiiilivldnals. and they may be 1

oeileil against julntly bv uartios In-

ste l In such bridge or brliTces. for
ej leet of duty in referen H to s-

rlilge or briilses. or for any dam i

rowing out of Mich ni'sjleet : pro-

'hat
\ .

If either of sneh counties sh.ill
use to enter into contracts to oirr\
fie provision of this section , for the
ilr of nnv such bridco It shall t e !

ill for the other of said countl. s fo-

r? into such contract for - ll ne.vlfnl.-

ilrs.. . and recover l > v suit H'om the o.i-

y so in derault such proportion of-

n4t of niaUimr such ropalrx as It
1 pxy. not exoeedinT om naif of the
mount so ext>cm1e <T.

House roll :TT7. by M\-or ! . TUctlne-
sonndnry of Sarpv count v. TJopeals
Ion IK chanter IT. article 1. comn-

tatutcH. . as beforexlsttnc. .

Houao roll ilO , by Hunuun. Uepoals ;

.0118 Hi to US. chapter lii. compiled *

tea. aa before existing and tVenacts-
ullding and loan association law.
The law brings In its scon , all o ui-

llon raising money to lv loaned am-

s inembers. prevents one member f-

ol llng move than Jo.iHH) stock. i < rtn-
e

-

member from volliur. more than
provides for a resi'.-

mil
lu proxies ;
, for a bid premium or otherv-

t the option of the association , Mn-

ie auiiiniit that may be loaned on i

* tate and extend * the time as M.itl

real estate from three to-

iars
carrylay
; provides for the liquidation and

rgantzatlon of associations not In g-

Jiidltlon. . avoiding the necessity of-

providing for at leastlvershlj s.
mil dividends ; providing n system.-
eeplng

.

of the records : giving the - u-

.inking. board wider powers In conn-

ou with such assool itlonsi.

Two HIen Hnrned to
Broken Bow dispatoh : A pralrlo I

liich stirtoil iti the sand hills II-

jin raging nortluvost and \\vst-

ivn today. WUh the heavy wind
avelctl very rapidly, ootisuwl-
rerythinR In Its path.
Tom Morrlsey of Eureka \ alloy v

night while trying to remove
arses from the stahle and consnn-

ith themv
John Koch , who lives sixteen ml

eat of here , started to return to-

snae from some haystacks which
id been trying to aavo and v-

irned to deatb

" The Pn4cs.t Hz* Sdici*
Hb Hoast m Order. "

Your hsmzn tenement
should be gfofsi <n? n

careful afterMon fjjh-

cxise yea foe IR. 3d g k
order by thoroughly psrffyiag
your blood by fjJboj? Hoofs

T fc-

i

. . * ' <fc*
'T-

li4
* it

I *-

h t* oltr&alty-
rttary

HM lav
** }*r! t-

at tfce r* ** f-

to

* tfcfcli-
nonle* tWM ta iW-
rt4r4 crrtUMrt tvtm of (te-

ct u e afifttw *

C tw.

ks. *

i* C Or
nil

ta
tot

h fh U U
to tfcr tow4 of-

v Mram4 Uw
* *tai ta Mr X J-

KuauwtJia for A yri actjiM <> ta-

of *
te-

en A 9 ay-

Aawnr
t

* tw-
ta

THOMAS G OKW1O A CO-

at 9-

Tt

*- *

* 4 tia of-

ited hjr Gay I- .

a la-

f
..-

VItair'c

rrn-
wt>

taoom* from
at $4f * *

. . *. M-

.Tb

.

#
or an inquiry tatc th* *st*

ecdr s-art for thr laitrr-
Ua> ctui. and it u-

i* u-ill soon adja-
rf th*

the * :btw ;

rorr s*: aad th* Atnwtcaa-
B for* the ttar r h-

.bout oaf-t e'fi T a" "
. : tr-

a '. '.: th * j-

Try Grain =0 !

Try Grain-0 !

dnnk that
Tbo chil-irm awr <lrmV it

injury rv< v JI a* tbe mia'L X" " !>

try it. Hie it. GRXIS O b* ! .

rich s >al browTi of

but it is rcivV? (n ia 7 nn> |jrxa ,

the nuwtt-

vith.

.

\ .>ut 1

15 cat * ,\a 1 2-

SviUI by all jr >*- **.

Tastes like Coffee
Looks like Coffee

9d-

SLICKER
fr m

WILL KEEP YOU DRY.t-

t

.

\ * \ - N "

.If n.> l f.x
to n. writ* f > < ' X w *"' iWEJ-

ALL'S

$> to $2 > N w HiCv-

ll| BicyclosScntC.O.D.
\\ Uh |'rllix f i-- v !

. "
S-

'rll\\ ' for
.1 . UKUUiur .v o-

UM t'Attvim S , Omh % N tv

CURE YOURStlF !

