

OWNED AND MANAGED BY M. K. TURNER & CO., Columbus, Neb.

TERMS OF SUBSCRIPTION: One year, by mail, postage prepaid, \$2.00. In Advance, \$1.75. Single Copies, 5 Cts.

When advertising, please state the place of residence, the name of the advertiser, the number of insertions, the length of the advertisement, and the date of expiration.

When advertising, please state the place of residence, the name of the advertiser, the number of insertions, the length of the advertisement, and the date of expiration.

WEDNESDAY, AUG. 25, 1891.

Republican County Convention.

The republicans of Platte county will meet in delegate convention at the court house in the city of Columbus, on Wednesday, September 16th, 1891, at 2 o'clock p. m.

It is recommended that primaries be held at the last voting place in each township on Saturday, September 12th, 1891, at 2 o'clock p. m.

J. G. REEDER, Ch'n.

Republican Judicial Convention.

The delegates to the judicial convention for the Sixth district will meet in Columbus, Neb., on Monday, September 22nd, 1891, at Fitzpatrick's hall, at 2 o'clock p. m.

C. J. GARLOW, Sec'y.

Platte County Fair, Columbus, Sept. 16-18.

Republican state convention, Lincoln, Sept. 24th.

Independent sixth judicial district convention, Columbus, 2 p. m., Aug. 15.

Nebraska State Fair, Lincoln, Sept. 4-11.

Democratic state convention, Grand Island, Wednesday, Sept. 17.

Independent state convention, Hastings, Tuesday, 4 p. m., Aug. 18.

Republican judicial convention, Columbus, Sept. 21, 3 p. m.

Republican county convention, court house, Columbus, 2 p. m., Sept. 16.

Platte county Driving Park and Fair Association, Humphrey, Sept. 21-23.

Nance county fair, Fullerton, Sept. 22-25.

Soldiers' re-union, Grand Island, Aug. 31 to Sept. 5.

Summer meeting, Beatrice driving association, Aug. 29-32.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

Funeral notice: Death of George W. Moore, aged 70 years, died at Columbus, Neb., on Monday, August 24th, 1891.

The National Savings Building and Loan Association of North America is the latest mentioned of those associations which have swelled the ranks of the United States to the tune of about \$175,000,000.

SENIOR PADDOCK has been interviewed by a Washington correspondent, and we clip the following from what he reported as saying: "It would be difficult for the next congress or any of its successors to accomplish as much in the way of special legislation as the present congress did."

Then there was the inspector of most and the necessary measure which were more beneficial to the farming classes than to any other industry. There was also the law requiring provisions for conduct in the transportation of mail.

There were a few of the leading measures passed, to say nothing of the general overhauling and revision of the land laws which were especially of interest to the homesteaders of the west.

Deer Park and Oakland. Those contemplating a trip to the mountains in search of health or pleasure. Deer Park, on the dome of the Alleghany mountains, 3,000 feet above the sea level, offers such varied attractions as a delightful atmosphere during both day and night.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

Some excitement has sprung up about the title, and the amount of poor land in the tract laid out for the colony. The proprietors of the land say it will be all right, the good and poor land must be evened up.

What is CASTORIA? Castoria is Dr. Samuel Fitcher's prescription for Infants and Children. It contains neither Opium, Morphine nor other Narcotic substance.

Castoria is an excellent medicine for children. Mothers have repeatedly told me of its good effect upon their children. Dr. G. C. Ouse, Lowell, Mass.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

What is CASTORIA? Castoria is Dr. Samuel Fitcher's prescription for Infants and Children. It contains neither Opium, Morphine nor other Narcotic substance.

Castoria is an excellent medicine for children. Mothers have repeatedly told me of its good effect upon their children. Dr. G. C. Ouse, Lowell, Mass.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

Castoria is the best remedy for children of which I am acquainted. I hope the day is not distant when mothers will consider the reddest of their children, and use Castoria instead of the various quack nostrums.

Castoria is so well adapted to children that I recommend it as superior to any preparation known to me. H. A. Anson, M. D.

THE - ALWAYS - WELCOME - VISITOR. COLUMBUS TUESDAY, AUGUST 25, 1891.

THE SUPREME MONARCH OF TENT SHOWS. 1820-SEVENTY-FIRST - ANNUAL - TOUR-1891. THE GREAT VAN AMBURGH!

A Truly Wonderful Collection of EARTH'S GREATEST LIVING CURIOSITIES! Carefully selected and acceptably presented, offering to the public an array which cannot be duplicated.

A Multiplication of Modern Marvels FROM FOREIGN LANDS. Rare Wild Beasts, Birds and Reptiles from the Jungles of India, the Wilds of Africa and the Pampas of South America.

Whole Circus of Imported Foreign Artists! Picked from the Leading Arenas of Every Continent, and for the first time presented in this country to amaze the world by their daring deeds.

FEMALE SNAKE CHARMERS! THE LATEST AND MOST DARING AERIAL ACHIEVEMENTS. LOVELY LADY RIDERS!

At noon, every day, rain or shine, a Grand High Day Holiday FREE STREET PARADE. Immediately after which may be seen upon the show grounds, THE MAN OF THE AIR in his Swing to the Clouds!

REMEMBER this is the only Big Show of the United States Amusement Pool visiting this place this season. TWO PERFORMANCES DAILY. Doors Open at 1 and 7 p. m. Performance begins 1 hour later.

ADMISSION CHILDREN, UNDER 9 YEARS, 50 CENTS. ONE TICKET ADMITS TO ALL.

HENRY RAGATZ & CO., KEEP CONSTANTLY ON HAND A FULL LINE OF Staple and Fancy Groceries.

Lamps, Glassware, Queensware, Etc., As can be found in This Section of Nebraska.

Articles of Incorporation. The name of the corporation shall be The Columbus Sewing and Drapery Company.

LEGAL NOTICE. The special commissioner appointed to view and report upon the practicability of locating a public road commencing at the corner of section 18, town 17, range 1, west and section 12, town 17, range 1, west.

LEGAL NOTICE. The special commissioner appointed to view and report upon the practicability of locating a public road commencing at the corner of section 18, town 17, range 1, west and section 12, town 17, range 1, west.

LEGAL NOTICE. The special commissioner appointed to view and report upon the practicability of locating a public road commencing at the corner of section 18, town 17, range 1, west and section 12, town 17, range 1, west.

LEGAL NOTICE. The special commissioner appointed to view and report upon the practicability of locating a public road commencing at the corner of section 18, town 17, range 1, west and section 12, town 17, range 1, west.

LEGAL NOTICE. The special commissioner appointed to view and report upon the practicability of locating a public road commencing at the corner of section 18, town 17, range 1, west and section 12, town 17, range 1, west.

NEBRASKA NOTES. The Fremont hemp and twine factory has been in operation two years; the crop of hemp is better this year than ever; it will reach an average of seven feet in height.

NEBRASKA NOTES. The Fremont hemp and twine factory has been in operation two years; the crop of hemp is better this year than ever; it will reach an average of seven feet in height.

NEBRASKA NOTES. The Fremont hemp and twine factory has been in operation two years; the crop of hemp is better this year than ever; it will reach an average of seven feet in height.

NEBRASKA NOTES. The Fremont hemp and twine factory has been in operation two years; the crop of hemp is better this year than ever; it will reach an average of seven feet in height.