

The Columbus Journal

VOLUME XXI—NUMBER 48.

COLUMBUS, NEBRASKA, WEDNESDAY, MARCH 18, 1891.

WHOLE NUMBER 1088.

First National Bank

COLUMBUS, NEB.

Report of Condition May 17, 1890.

Assets	Liabilities
Capital paid in	Deposits
Surplus	Other liabilities

FRESH NEWS OF THE DAY.

Information Gleaned From All Quarters of the Universe.

A RACE WAR IMMINENT

TOO MANY PAUPER BLACKS IN OKLAHOMA

A Collision With the Whites Foreseen

Washington, March 18.—The latest information from the Indian Territory is that a race war is imminent. The whites are being driven out of Oklahoma by the blacks, and a collision is foreseen. The whites are being driven out of Oklahoma by the blacks, and a collision is foreseen.

NEBRASKA CONGRESS.

DAILY REPORT OF WHAT IS BEING DONE.

Many Measures of Home or Local Importance Introduced at the Present Session of the Southern Legislature.

Lincoln, March 18.—In the senate a message from the governor was read appointing Messrs. ...

THIS IS VERY PACIFIC

ENGLAND REPLIES COURTEOUSLY TO BLAINE

The Proprietors to Arbitrate the Dispute Between the Two Countries.

London, March 18.—The British government has replied to the challenge of the United States government regarding the Alton case. The British government has replied to the challenge of the United States government regarding the Alton case.

THE MICHIGAN MIDDLE.

Testimony and Politics Are Playing Heavy

Lansing, Mich., March 18.—All day long Senator ...

THE OLD RELIABLE

Columbus State Bank

(Closed State Bank in the City)

PAYS INTEREST ON TIME DEPOSITS.

MAKES LOANS ON REAL ESTATE.

ISSUES SIGHT DRAFTS ON

CHICAGO, ST. LOUIS, NEW YORK, AND ALL FOREIGN COUNTRIES.

HELPS STEAMSHIP TICKETS.

BUYS GOOD NOTES.

And Holds Its Customers When They Need Help.

OFFICERS AND DIRECTORS:

LEANDER GERRARD, President.

R. H. JOHN, Vice-President.

J. H. STAFFORD, Cashier.

M. BRIDGER, U. W. HULST.

Business Cards.

J. N. KELLY, Attorney at Law.

W. A. McLELLIN & CO., Attorneys at Law.

M. E. TURNER & CO., Attorneys at Law.

R. C. BOYD, Tin and Sheet-Iron Ware.

KNAPP BROS., Contractors and Builders.

THE FIRST PATENT.

Proposition That Inventors of the Country ...

SIMPSON SAYS.

The Kansas Congressmen See His Month in March.

LOOKS SERIOUS FOR BOYD

The De Facto Governor of Nebraska Has No Such as Yet.

MILLS FOR SPEAKER.

The Texas Gentleman a Probable Winner of What Worth Him.

COMMERCIAL BANK

Authorized Capital of \$500,000 Paid in Capital \$60,000

OFFICERS:

C. H. SHELDON, President.

H. F. OGDEN, Vice-President.

J. A. NEWMAN, Cashier.

DANIEL SCHAUM, Asst. Cash.

LAND FOR SALE.

CHICAGO, ILL. A FINE IMPROVED FARM ...

MANY ARE SICK.

World's Fair Managers in Four Health-Additional Plans.

SARAH'S ADOPTED.

Miss Bernhardt Discovers a Distinct Relative in America.

THAYER-BOYD.

To Outdoors It Looks as if Boyd's Case is ...

THE MARKETS.

Stocks City Live Stock.

WESTERN COTTAGE ORGAN

A. & M. TURNER

Or G. W. HUBBARD, Traveling Salesman.

A STRAY LEAF

DIARY.

JOURNAL OFFICE.

CARDS, ENVELOPES, NOTE HEADS, BILL HEADS, CHECKS, DOBBERS, ETC.

PULLMANS FOR AUSTRALIA.

A Big Order for Palace Vehicles Being Filled by the Home Company.

SOUTHERN TITLE RIPPING.

Arkansas in a Peck of Trouble Over a Supreme Court Decision.

THAYER-BOYD.

To Outdoors It Looks as if Boyd's Case is ...

THE MARKETS.

Stocks City Live Stock.

UNION PACIFIC Tickets

ON SALE TO ALL PRINCIPAL POINTS EAST, WEST, NORTH and SOUTH U. P. Depot, Columbus, Neb.

SUBSCRIBE NOW

THE COLUMBUS JOURNAL.

THE AMERICAN MAGAZINE.

A "Freak" Found Dead.

New York, March 18.—A ...

A Terrible Fall.

Chicago, March 18.—E. F. Turner, head mechanic in the ...

BRAZIL ENDORSES IT.

The Reciprocity Treaty Officially Recognized in That Country.

THE ARBITRARY CASE.

St. Petersburg, March 18.—The ...

HENRY GASS. UNDERTAKER.

COFFINS AND METALLIC CASES.