

LINCOLN, COLUMBUS AND STOUX CITY.

Society Motices.

All notices under this heading will be charged at the rate of \$2 s year:

DEORGANIZED CHURCH OF LATTER-DAY

Until further notice, all adver-

tisements under this head will be charg

-Sale bills printed at this office.

Remember your pledge last Fri-

-Tennyson New Year poetry has

Old newspapers by the hundred, 25

-You've all heard about good resolu

WILDEY LODGE No. 44, L.O. O. F.

meets Tuesday evenings of esci-week at their hall on Thirteent street. Visiting brethren cordiall, W. R. NOTESTEIN, N. G. ELLES, Sec y. 27jan91.4f

Mixed leaves for Sioux City.

M. H. WHITE, Sec'y.

form with the times.

cents at the JOURNAL office.

tions being used for paving stone.

Schug, Olive st. In office at nights.

Mrs. Dr. Heintz next Monday evening.

Allen, 309 Ramge block, Omaha, Neb.

\$200 per month to men to sell

hours late.

those formed Friday,

district 34 last Wednesday.

look after this matter at once.

noon for disturbing the peace.

at reasonable prices.

bride's parents.

expect any eggs."

ever from the scale.

ner, Columbus, Neb.

Call at JOURNAL office.

ine are his attorneys.

and will issue his paper from that point

a week's trip in Arizona. They report

for the time being. Wahoo Wasp.

new steel of the latest pattern.

Chief of Police McTaggart shot

good many broken the following day.

37-4p

1tf-eow

Thursday evening. UNION PACIFIC TIME-TABLE.

2:30 p. m 7:00 a. m 1:10 p. m 8:30 p. m

GOING EAST.

Atlantic Ex., 755 a. m.

Chicago Ex. 130 p. m.

Limited 6:10 p. in

Col. Local: 6:00 a. m.

Col. Local: 7:00 a. m.

GOING WEST.

Pacific Ex., 10:05 p. m.

Denver Ex., 2:05 p. m.

Limited 5:00 p. m.

Local Fr't 7:00 a. m. mosphere and falling weather.

this winter, except the plastering.

-The country people poured in thick and fast Saturday, and consequently trade was very brisk with our merchants Madison has just organized a roller

once. Poor Madison! Ten years behind -W. H. Lewis who was quite sick the latter part of last week with la grippe,

-As we go to press the installation of

their hall on Thirteenth street. -W. D. Wilson of Oconee writes business renewing his subscription.

and saying: "Keep sending your paper; t is a welcome visitor every week." -The alliance meeting which was to

Avenue. All are cordially invited.

13 jul 89

Elder H. J. Henson, President. The new year was ushered in with one of the coldest days of the season The mercury fell several degrees and coal was in good demand New Year's ed at the rate of five cents a line each

We make this lower rate to coning their poles on the principal streets by wrapping them with hoop iron, and painting them red, about six feet from the ground.

-Under its Grand Army department, list of members of the different posts in Wednesday morning, was caught bet- after about eight weeks siege with the the throat and lungs. Trial size free

-Dr. T. R. Clark, successor to Dr. arrive at the truth.

-J. E. Hoffman has sold a half in The ladies musical will meet with terest in his meat market to I. Gates of Riehland, a young man well known to -Eye and Ear surgeon, Dr. E. T. capable man of business. Some fine young cattle for sale, or

-Rev. Tisdale of Grand Island was in exchange for city lots. Call on D. B. the city Saturday on his way to Fullerton. He engaged rooms for his family who all expect to be here during the goods, Address J. R. Rupert, South G. A. R. encampment next month.

The Sioux City passenger train due Wednesday was up town Monday, lookhere at 2 o'clock Wednesday, was six ing stiff and sore, but seemingly in fair way to recover soon from the -The resolutions that were broken squeze he received between the care. Saturday nearly equal the number of -To atmospheric dust is attributed

Miss Alice Watkins closed a suc grippe. Rain or snow settles a good cessful four months' term of school in The trees in high school yard need

-A crazy man was wandering about on the prairies a few miles east of town Saturday, and frightened several women by peering through the window panes. dog on Eleventh street Thursday Some passers-by brought him into

There were many good resolutions formed last Friday and there were also a D. B. Duffy, Columbus, Neb., will do Your house-moving, in good shape and dent of this place, St. Edward News

The celebrated Quick-Meal, and Menarch gasoline stoves, the best in the market. For sale by A. Boettcher. 4tf Dr. Nauman, dentist, Thirteenth st., Lopposite Barber's, All work guaranteed. on Tenth and Kummer, to see the old Gas given for the painless extraction of joyable time is reported.

-Wednesday, Dec. 23d, Willis Kibler and Miss May Walling, both of Leigh, were married at the residence of the Short Line is badly blockaded with -An exchange very truly remarks, snow. Conductor Mitchell told us he "If your hens are roosting on fences and had 15 coaches and would have brought tree tops these cold nights, you needn't more if he could have found them.

-The Madison newspapers have adopted a scale of prices for job printing nounced a great success. The ladie and intend to make no deviation what--The Union Pacific are taking out

the old steel between here and the Loup bridge, and replacing it with heavier -Rev. Father Ryan, who has been seriously ill at the residence of Wm. Lamb, Omaha, is reported as very much -320 acres of good land in section 6, town 17, range 1 east, for sale for cash. improved. His many friends hope he Those wishing to purchase all or any 80 may be speedily restored to his usual, of said tract, please address M. K. Tur- vigorous health. He is the pioneer Catholic priest of Nebraska, and has al-

-For rent, a commodious store room on Eleventh street, centrally located, and suitable for grocery, dry-goods or -A large crowd of young people - Having mown everything clean in enjoyed themselves immensely. Ceresco and vicinity, J. T. Camp has chance in a raffic for a horse was taken his Scythe and moved to Westen.

-Jacob Lewis has brought suit -Frank Swartz, the young man from against the O. & R. V. railroad company to recover \$450 damage which he susweek by Sheriff Caldwell, waived extained by reason of a fire caused by defendant's engine. McAllister & Cornel--Mr. Sam'l C. Smith and son Elmer. of Carlsbad, returned last Sunday from

that country to be in a flourishing con--Paul Hagel son of William Hagel dition. They are working in the interests of the Gila Bend Irrigation Compa-The unfortunate young man has bee

ny. National City Record. -The necessary funds have been subscribed to insure the success of the G. day of last week had a cataract removed A. R. encampment in this city Feby. 17- from his left eye by Dr. Gifford of that 18. The business men contributed very city, assisted by Dr. J. C. Willy of this liberally for this occasion, and the old place. The latter informs us that the soldiers of which there will be about operation was in every way successful 800, will be royally entertained. Ar. and that Paul is improving rapidly and rangements have been made to run the that unless the nerves of the eye he antirely destroyed by the long years of electric lights all night.

Children Cry for Pitcher's Castoria.

-Come to THE JOURNAD for job work. -A light fall of mow Monday freshened the atmosphere. -A great many from Columbus wil

Monday after a short vacation of two -The Columbus department of the

ine shape.

already past. -Miss Nellie Post entertained a num ber of invited guests at a card party

-The smoke has been floating low f several days past, indicating a light at-

-Henry Hunteman expects to com plete his dwelling-house on Tenth street

kating club, and will open up a rink at

was reported much better Monday

LEBANON LODGE No. 58, A. F. & A. M. Regular meetings 2d Wednesday in each month. All brethren invited to attend.
C. H. Sheldon, W. M. 20july and Sons of Veterans is proceeding at

have been held yesterday, was postponed until Saturday, January 9, on account of the supervisors who were in session.

morning. -The Telephone company are protect

-The editor of the Monroe Looking Glass is seeking light on the tariff question. Glad to see him looking around. By searching, he can surely

many of our readers as a thorough-going.

-Bont Speice, who was injured las

portion of this, thus clears the atmosphere and is supposed to be beneficial trimming very badly. The board should

> -Shep. O. Raymond of Columbus was loing business here Wednesday and Thursday, While in town Shep, made our den a very pleasant call. There is a possibility that he may become a resi-

-New Year's eve resident relatives of the family, excepting grandfather Hudson (who was called away to Fremont) gathered at the residence of J. H. Galley year out and the new in. A most en-

-Train No. 8 was two hours late Sat 4 and 2 of the day before. The Oregon to these worthy people.

-The leap year ball given at the opera house last Friday evening was prodid all in their power to make it pleas ant, and although the house was crowded, every one enjoyed themselves About seventy-five couple danced.

ways been a wise councellor to his

hour Friday night at Fitzpatrick's hall. It was a very orderly gathering and all cluded in the price of the ticket, and the horse was won by John Smith who threw the lucky number, 45.

Madison county, who was arrested last amination Vednesday and was placed under \$500 bonds for his appearance at Judge Hensley's court, January 12. He furnished bail and was released. Syler. whom it is claimed Swartz knifed, is said to be not seriously injured.

of this city, has been under treatment at Omaha for some time for his eyes nearly blind for several years and Tues-

inaction, his sight will soon be restored. Children Cry for Pitcher's Casteria.

-Hon. J. W. Love of Fremont, United States consul to San Salvador. Jentral America, was in the city Thursday and made this office s very pleasant call. attend the art exhibition at Schuyler Mr. Love gave us a very vivid description of that southern country and mys that in comparison with age between the two countries the United States is not out of its swaddling clothes. He tells us of a race of people there who have but two fingers on each hand and only Monroe Looking Glass is looming up in two toes on each foot. It is not a "freak" but the entire race have been

so for many generations. An hour's heaviest part of our winter weather is talk with the gentleman is both interesting and instructive and inspries one with the desire to pack up at once and start for that country. Mr. Love is home temporarily on account of the illness of his wife, but expects to return to

> that country again in about two months. -About forty persons of the Chantan qua circle and invited guests met with Mr. andMrs. Herrick Thursday eveningto watch the old year out and the new year in. A very entertaining series of exercises had been prepared for the occasion, besides refreshments, and the time passed merrily and profitably along until after the electric lights were shut off, which was the first intimation that the midnight hour had passed, and the old year had departed. The most

laughable part of the exercises were the pantomime pictures, being a series of courtship scenes and incidents on the see shore. Nothing was detracted from the enjoyment of these when it became officers elect of the G. A. R. W. R. C. known that the ocean's roar was typified in a dish of water. The Chautauque idea is certainly practical and is worthy of all commendation.

Henry Lehman of this city, better known as "Pante" has left Madison for a day. more congenial clime. It seems that two weeks ago Henry was employed by a young lady to bring her trunk from Harry Lamb's to Madison. He got the trunk to Madison all right, but he took it to his house where it was broken open and the contents distributed among the "Pants" children. Among other articles was a valuable dress, a gift to the lady. which she valued highly. This was Wednesday. ripped up and made over for the young hopefuls. When the theft was discovered, Lehman left for parts unknown. No effort has yet been made to arrest him. - Madison Reporter.

-Bont Speice, a brakeman of the vacation at home. ly squeezed. He was brought to this city on a special train and taken to Dr. Martyn & Evans office, where an examination revealed the fact that no bones were broken, but he was badly squeezed about the chest. He was removed to the home of his father in this city, and Thursday morning was reported a resting easy and not thought to be ser iously injured. It was a very close call. however, and a miracle that he was not killed out right.

-Col. M. Whitmoyer and J. M. Gond ring have formed a partnership for the practice of their profession, the law. These gentlemen are too well known to the great body of our local readers to Tuesday. need any commendation at our hands. They have the Jeffersonian qualifications, they are honest, capable and faithful, and any business in their line entrusted to their care, will have their closest attention. They are thoroughly large share of the responsibility of the well informed in their profession and perfectly responsible for any sum entrusted to them.

-Indian Commissioner Morgan said in regard to an exhibition at the World's time, left for SanDiego, Cal., the 22nd of fair: "I am pleased to say that one of last month. the best institutions of the kind that we have is the one in Nebraska, at Genoa. and if it were possible to take your school from Genoa and set it down for six months in Chicago where the mil lions who are to visit the great fair could see its practical workings, it would do a vast missionary work.

Pretty good for Superintendent Backus. -Quite an amount of provisions with some money have been raised for the sufferers by hail in the western part of the county. Supr. W. J. Irwin distributed the \$30 received of Sherman two through Supr. Asche, to six of the most needy families. Doubtless there are many throughout the county who have not been called upon, who would be

-H. G. Kemp, of Sentinel fame, now located at St. Edward in the news paper business. He and F. E. Williams, a son of Poetmaster Williams of that place, purchased the Beaver Valley News of Sisson Bro's, and the craft has heen launched under the flag of Kemp

e only bought \$150 worth of toys. ere afraid of the hard times. Christmas goods, low that hristman is on the lo lry goods.-M. Stonesifer.

-The good people near Silver Creek, Merrick county, are advocating ditching. Certainly there are sections of country in Nebraska that have been very much benefited by drainage, in fact have seen through this a radical change in the productiveness of the sons named Jones and Brown, and thus, of the benefits of fraternity. soil, as well as well as in the healthfulness of the atmosphere.

-Henry T. Speerry of Baker Post No. G. A. R. who is inspecting officer for the counties of Platte, Nance, and Boone counties, went to Platte Center Saturday to inspect and muster Atlanta Post. Seventeen of the veterans were present; the Post is flourishing, with twenty-eight members in good standing.

The example of Richard Mansfield the actor, might be followed with profit by hosts of people who wish to reach the public pocket-book by catering to the needs, the fancies or the whims of . their fellow-creatures. Mansfield purposes to discard every species of advertising ex cept the legitimate of the newspaper

entertainment in this city. The notice. the disease may be prevented by using read: January 16, and it should have this remedy as directed. It has never any business as justice of the peace, no read: Wednesday, January 18th. It is been known to fail. 25 cent, 50 cent tary public or insurance agent. Busine fortunate, however, that there is auffic- and \$1 bottles for sale by C. E. Pollock entrusted to him will receive prompt ient time to correct the error.

PERSONAL. Mrs. L. Jaeggi is sick with the grip. Maurace A. Mayer is visiting friends

Mrs. C. C. Miller returned to South Omaha Friday. Otto Pehl of Fremont spent Sunday

vith his parents. Mrs. A. E. Searl is visiting with relaives in Fullerton. Daniel Jennings came down from 8

Edward yesterday. Jacob Tachudin of Woodburn was in the city Thursday. F. N. Stevenson returned from Holt

ounty, Wednesday. Philip Bender of Humphrey w the city Wednesday.

with friends at Clarks. congestion of the lungs.

Mr. and Mrs. Mentzer of Richland

were in the city Sunday. Hon. J. S. Freeman of Grand Prairie vas in the city Thursday. F. M. Cookingham of Humphrey wa

n our streets Wednesday. George Brodfeuhrer spent New Years with Vernie Backus at Genoa. Lloyd Sisson of St. Edward was visit-

ing friends in the city Sunday. Attorney Robinson of Madison was down on legal business Wednesday, Dr. Clark's eon came downf rom Geno last Thursday to spend a few days here.

S. G. Turrell, editor of the Schuyler Sun, visited friends in this city Sunday H. J. Hendryx a prominent stock dealer of Oconee was in the city Thurs-Dr. Martyn, of Columbus, was in ou

city between trains Monday.- Clarks Miss Dovie Becher returned to

Mrs. Joseph Rivet and daughter were down from Lindsay on business last

A. L. Bixby "sole editor and proprietor of the Sentinel" returned from Denver, Wednesday. Clarence Sheldon has returned to

school at Monmouth, Ill., after passing advise all our readers not to neglect the the Omaha Bee has started to give a Sioux City freight which left here A. J. Arnold was up town Monday,

> Jessie Becher and George Whaley turned Monday to Lincoln to their studies at the University. J. B. Tschudy came up town Monday

It has been a long time since a kick from a horse laid him up. Mrs. Dr. Hoehen suffered with strokes of paralysis Friday evening, but is much improved at present.

Miss Bessie Whitney returned from a

two weeks' visit with friends and relatives at St. Edward, Saturday. Mrs. William Hewitt of Silver Creek. who has been visiting friends in the

from Fremont where she had been visiting her daughter Mrs. Rakestraw a

Miss Minnie Steen, one of Madison's teachers, passed through the city to spend the holidays at her home in Silver Creek. Mrs. George Stevens who has been

Mrs. O. D. Butler went to Leavenworth, Kans., Thursday, in answer to a telegram announcing the serious illness

of her sister. Mrs. S. G. Lisco, who has been under the doctor's care at Grand Island for some time, spent Christmas at home. -Clarks Leader.

Ernest and the Misses Phoebe and Grace Gerrard returned to the state university at Lincoln Monday, after spending vacation at home.

George Ragatz is visiting relatives in this city. He is on his way from Winona. Minn., where he was recently married, to his home in California. Miss Ora Simmons returned Christ-

urday and was made from parts of Nos. glad to contribute money or provisions mas from Massachusetts, where she has been for over a year under the care of an oculist. She returns perfectly cured. Mr. and Mrs. John Wise were at Kansas City last week visiting their sons Charles and Samuel. The Wise colony in that city are in good health and flourishing.

> & Williams. In connection with the Grove, who is at the hospital under Dr. newspaper business, Mr. Kemp will also | Martyn's care for consumption, is very conduct a real estate office and practice low. Her husband and two sisters are with her constantly. Miss Minnie Pollock leaves Friday for Ashton, Ill., where she is called by

Mrs. E. O. Spielberg of Newman

the serious illness of her mother. Mrs. He ce we L. J. Truman takes her place as teacher bargain in the Genoa public schools. Cyrus D. Hazen is visiting with W e will strorise you Rrice's family. He came from Dakota are making on about two weeks ago and says that there was plenty of wheat in shock cov-

> John W. Smith who had been under the weather the past two weeks with but they do say it was a meeting of more the grip, was out again Saturday. He than usual interest. The old soldiers has had in his household recently, perunder one roof, were representatives of the three greatest families on earth. Smith family, he save that in his com-

officers, the other two privates. -We want every mother to know that land, and two dollars and a half an acre croup can be prevented. True croup has been lately offered for good producnever appears without a warning. The tive Nebraska soil. No better investfirst symptom is hoarseness; then the ment could be thought of just now than child appears to have taken a cold or a in the rich acres of our broad prairies. cold may have accompanied the hoarseness from the start. After that a peculiar rough cough is developed, which is followed by the croup. The time to act is when the child first becomes hoarse: a few doses of Chamberlain's -THE JOURNAL was in error last week | Cough Remedy will prevent the attack. n giving the date of the next K. of P. Even after a rough cough has appeared

were five John Smiths, three of them awful disease?

Another Harrible Example. Martin Marlota; whose home

Grand Prairie township, was found deed within a quarter of a mile of the came, Monday night. A mention of the fact in last week's JOURNAL, since which time a coroner's jury has investigated the circumstances. The inquest was held Thursday by Sheriff Caldwell in the absence of Coroner Heints, and the less a person than George Lehman of main facts seem to be that Marlots had this city interested in the project. Our been at Platte Center Thursday week, sister city does well to look to Columbus drinking very heavily and started to for successful landlords: go home about 7 o'clock, very drunk, but

The son of John Starzec met him on the road near John McGuane's residence. The next known of him was when his rheumatism. "If you will take the dead body was found by his daughter trouble to dampen a piece of flannel Monday evening when returning home Miss Vera Kramer spent the holidays from school. He seemed to have staggered along until he got near his home tism will disappear," is the modern and Mrs. J. J. Sullivan is very sick with when, in trying to get through the wire much more satisfactory advice. 50 cent fence, he got tangled in the wire and received some slight gashes, but fell on the side of the fence next his home, and was not able to get up and so died. The coroner's jury, consisting of G.

N. Hopkins, Hilger Greisen, A. G. Quinn R Neilson, C. L. Schuler and W. Sannders found no marks of violence about his person no bones broken. They found a bottle of alcohol, about one third full, and forty-two dollars in money on his person.

Their verdict in brief is that he came o his death "by being chilled or frozen, superinduced by intoxication from frinking alcoholic liquors, and not felo-

He leaves a wife and four small chillren in poor circumstances. Bucklen's Arnica Salve.

The best salve in the world for cuts

bruises, sores, ulcers, salt rhoum, feve sores, tetter, chapped hands, chilblains corns, and all skin eruptions, and positively cures piles, or no pay required Brownell Hall, Omaha, Monday, after a It is guranteed to give perfect satisfac tion, or money refunded. Price 25 cents per box. For sale by C. B. Stillman.

-The population of Columbus about 3.500, and we would say at least one-half are troubled with some affection of the throat and lungs, as those complaints are, according to statistics, more numerous than others. We would opportunity to call on their druggist and get a bottle of Kemp's Balsam for

-By a change soon to be made in the B. & M. time card, both freight crews will lay over here Sunday, and Conductor McFarland was rustling around hunting a house, Tuesday and preparing to move his family to this city. We have known Mr. McFarland for several years and we can honestly commend him to the good graces of Columbus

ENGLISH Spavin Limiment removes all hard, soft or calloused lumps and blemishes from horses, Blood Spavin, Curbs, splints, Ring Bone, Sweeney, Stiffes city for several days, returned home gprains, Sore and Swollen Throat Coughs, etc. Save \$50 by use of one Mrs. Mary Bremer returned Thursday bottle. Warranted the most wonderful Blemish Cure ever known. Sold by C. B. Stillman, druggist. -W3 are indebted to the following

editor's heart glad the first of the year: John Wagner, Creston, Chas, Yelm, Genoa, W. D. Wilson, Oconee, Wm. O. Pugsley, Genoa, G. A. Scott, Mrs. O. F. visiting her sister in Topeks, Kan., some Merrill, C. A. Lindstrum, John Sissle, Miss Emma Dawson, and Gus Windish Columbus. -Elder H. J. Hudson went to Fremont Thursday, returning Sunday. He

was called to officiate at the funeral of Mrs. George Hodges. He was the officiating minister at her marriage some two years ago. The funeral was a very large one notwithstanding the very cold weather and the distance traveled -a mile and a quarter.

Jacob Ernst, whose life seemed t be hanging in the balance with the chances strongly against his recovery the past ten days, is reported as much better. All his friends and acquaintan ces sincerely hope he may fully recove his health and be spared yet many years to enjoy the fruits of his labors.

-Mr. Casper Jenny of the firm Jenny Bros., Neboville, was in the city Monday on business and gave THE Jouanar a very pleasant call. Their cheese factory has done a good paying Regs... business the past year, and they have good reason to congratulate themselves on the future prospect.

-If any man, in the body or out of the body, can tell of a greater nuisance and evil to a community than the bawdy house, he ought to speak out and warn against it. No self-respecting community would tolerate these sinks of vice and corruption for a single day.

-The board of county supervisors met yesterday at 2 p. m. It is understood that they will finish the work of their official year, so far as it can be done, and leave any new business for the new board, which convenes next Tuesday, the 12th. ered with snow when he left. Mr. tell what transpired at the meeting of

Baker Post G. A. R. Saturday evening.

who are not members are missing som -Those who are in the habit getting drunk have another fearful ex-Speaking of the multitudes of the ample before them, added to the hundreds of thousands already gone before. pany in the defence of the Union-Co. in the death of Martin Malez. When H. Fourth California Infantry—there will poor human nature be cured of this

-There is an increasing demand for

-Union services of the Presbyterians Congregationalists and Methodists every ming this week at the Presbyterian church. Everybody cordialy invited Preaching every evening by either Rev. Cole Rev. Elliott or Rev. Leedom.

After today, H. J. Hudson will be in & Co. and Dr. Heintz, druggists. tf and careful attention.

one year's time, by the undersigned, at the home farm, four miles northeast of

-The Quill says that C. J. Phelps that city is contemplating the erection of a brick hotel in Schuyler, and has no

-"Of course it hurts, but you must grin and bear it," is the old time conso lation given to persons troubled with with Chamberlain's Pain Balm and bind it on over the seat of pain your rheumabottles for sale by C. E. Pollock & Co. and Dr. A. Heintz, druggists.

-Dr. R. L. St. John of Howland, Putnam county, Missouri, takes especial pleasure in recommending Chamberlain's Cough Remedy, because he knows it to be reliable. He has used it in his practice for several years, and says there is none better. It is especially valuable for colds and as a preventive and cure for croup. This most excellent medicine is for sale by C. E. Pollock & Co. and Dr. Heintz, druggists.

About Farm Loans! We give a privilege in our loans which is very valuable to the borrower. It is the drivilege to pay one or more hundred dollars at time of any interest payment, in this way reducing both principal and interest. Our present rate of interest is seven

per cent, payable annually, and no charge is made for drawing up papers. P. W. HENRICH. Columbus, Neb. 36 Loan Agent.

DOUGHERTY-KIRKLAND-In this city The groom was for several years a resident of Columbus and has many friends here who will join THE JOURNAL in wishing Mr. and Mrs Dougherty a long and happy life.

MARRIED.

DIED.

MURRAY-Jan. 3d, at twelve o'clock mid year ago. Within this time she had thre

She was married to Patrick Murray. July 4th 1856, and has been, through all these years, his steadfast, faithful and untiring helpmate, on their large farm west of this city. Her life has truly been a busy one, full of toil and care, and not without danger also. In 1865, Mr. Murray had a contract to put up hay for the government and during his absence at Omaha on business Indians attacked his wife and the hands in the field, after having professed friendship and esten supper with them. They killed Mr. Murray's brother and wounded several others, amoung whom was Mrs. Murray. The funeral will take place today at 2 o'clock the remains to be laid at rest in

Business Motices.

near H.M. Winslow's farm.

persons for business favors making the WM. SCHILTZ makes boots and shoes in the

LEGAL NOTICE.

COLUMBUS MARKETS.

GRAIN, ETC. LIVESTOCK.

NEW DEPARTURE.

Under the auspices of The Bee Publishing (Omaha, Nebraska, and the San Francisco Examiner.

Offices: Omaha. San Francisco. Washingto EDWARD P. ROGGEN, MANAGER, Room 600, Bee Building, Omaha

> Will practice in the Supreme Court of the Inited States, the Court of Claims, the second courts of the District of Columbia, before Comes of Congress, and the Executive Depart ments.
>
> Indian Depredation Claims. We obtain Pensions and Patents. All classes of Land Claims.
>
> Mining, Pre-emption and Homestead Cases.
>
> Prosecuted before the General Land Office, Department of the Interior, and the Supreme Court. ourt. PENSIONS.—Thousands yet entitled. Write PENSIONS.—Thousands yet entifled. Write for information.
>
> HEIRS.—Widows, Minor Children, Dependent Mothers, Fathers, and Minor Dependent Brothers and Sisters entitled;
>
> INCREASE.—Pension Laws are now more liberal than formerly, and many are entitled to better rates. Apply at once for List of Questions to determine right to higher rates.
>
> Claimants to secure the services of this Bureau must become, as a condition precedent, a new, subscriber to The Weekly Bee. Those who are now subscribers can become members of the now subscribers can become members of Bureau by sending in a new subscriber. T will entitle the new subscriber as well as the

with each tie the watherfiber as well as the to a membership.

We have the names of over two hundred tho and ex-soldiers and sailors residing in Nebras Iowa, Kansas and South Dakota.

GUS. G. BECHER.

H. P. J. HOCKEN

BECHER, JÆGGI & CO., REAL - ESTATE - LOANS, - INSURANCE

And Real Estate. COLUMBUS, NEBRASKA

SPEICE & NORTH,

COLUMBUS, NEBRASKA:

W. T. RICKLY

Fresh : Salt Meats. Game, Poultry, and Fresh Fish. All Kinds of Sausage a Specialty. Cash paid for Hides, Pelts, Tallow. Highest market price paid for fat cattle.

Olive Street, two Doors North of the First National Bank

LARGEST AND Greiser

Br

Q

GROCERIES! LWAYS ON HAND A FULL AND NEW LINE OF GROCERIES WELL SELECTED.

FRUITS! CANNED AND DRIED, OF ALL KINDS GUARANTEED TO BE OF BEST QUALITY.

DRY GOODS!

BOOTS & SHOES! BUTTER AND EGGS and all kinds of country produce taken in trad goods delivered free of c to any part of the city.

FLOURI

COLUMBUS

We have just opened a new mill on M street, opposite Schroeders' flouring mill and are prepared to do ALL KINDS OF WOOD WORK, such as

Store Fronts, Counters.

Stairs. Stair Railing. Balusters. Scroll Sawing. Planing. Turning. STEEL AND IRON ROOFING AND

SIDING.

Doors.

Mouldings.

HUNTEMANN BROS. Columbus, Nebraska

LOCAL AND TRAVELING. A good chance! Don't miss it! You need no capital to represent a re-liable firm that warrants nursery stock first-class and true to name. WORK ALL THE YEAR, and

(OF BOOTS \$ SHOES

W. L DOUGLAS

