

HULST & ADAMS,

(Successors to HENRY RAGATZ & CO.)

—DEALERS IN—

**Staple and Fancy Groceries,
Crockery, Queensware,
Lamps, Etc., Etc.**

WE ARE SOLE AGENTS for the Ferndale, Richelieu and Durley Canned Fruits and Vegetables. Nothing better in the wide world.
Chase & Sanborn's Coffee, which are sold exclusively by us, are without question the finest sold in the city. Their delicious blends are famed throughout the length and breadth of the land, and we assure you that you make no mistake in buying these goods. Our goods are always fresh, because of the large quantities sold, and everybody knows what fresh groceries mean.
We respectfully ask for a continuance of the patronage of all former customers, and invite all others to give us a call, assuring all courteous treatment.

HULST & ADAMS.

Telephone 26.

Eleventh Street, Columbus, Neb.

GRAYS'

FOR.....

Seeds that Grow.

Alfalfa, Red Clover, Alsike Clover, White Clover, Timothy, Orchard Grass, English Rye Grass, Kentucky Blue Grass, Meadow Fescue, Hard Fescue, Bromis Inermis or Hungarian Brome Grass, Dwarf Essex Rape, Millet, Hungarian and Cane.

Our stock of Bulk Garden Seeds is larger and more complete than ever. We will duplicate any prices of any reliable seed house in the United States, freight added.

Thirteenth Street,

COLUMBUS, NEBR.

I. GLUCK. D. M. NEWMAN.

THE NEBRASKA

LAND AND LOAN CO.

COLUMBUS, NEBRASKA.

WE HAVE FOR SALE franchises and farms in PLATTE, NANK, MERRICK, MADISON, BUTLER and BUFFALO counties, ranging in size from 80 to 1600 acres, from \$5 an acre up to 6,000 acres in north central Kansas at \$4.50 to \$6 per acre.

MONEY TO LOAN AT FIVE PER CENT and small commission. If you want to buy or sell, write or call on us.

NEBRASKA LAND AND LOAN CO.

ELEVENTH ST., COLUMBUS, NEB.

Columbus Journal.

WEDNESDAY, APRIL 24, 1901.

—Mielenz for best photos.
—Look after the roads into the city.
—What has become of Senator Pachel?
—Warm weather is coming—slowly coming.
—Dr. Naumann, dentist, Thirteenth street. 11
—Dietrich Becher was in the city Saturday.
—We are putting in some nice new goods. Herick. 2
—Born, Saturday night last, to Mrs. J. F. Fisher, a son.
—Blank farm leases for sale at THE JOURNAL office. 11
—Dr. Baker, physician and surgeon, office Olivé street. 11
—Dr. L. C. Voss, Homeopathic physician, Columbus, Neb.
—Bring us your job work. We will endeavor to please you.
—Mrs. L. G. Gerrard, who has been quite sick, is now improving.
—Four young wolves were captured Sunday on Spear Island.
—George Spear has disposed of his hotel interest at Norfolk.
—Buy your hats at Durman & Co.'s, fourth door east of State bank.
—For sale, a good heavy span of work horses. Inquire of C. S. Easton.
—Just received, a car load of northern grown potatoes. Hulst & Adams.
—Wanted, a girl to do general housework. Inquire of Mrs. A. Anderson. 1
—It pays to advertise, no matter what business exchange you wish to make.
—I still have room for a few more horses and colts to pasture. Inquire at hardware store of C. S. Easton.

—Dressmaking done in parlors of Grand Pacific hotel, by Miss Ida Cedar.
—Sun bonnets, 1,000 at Omaha prices, at Fitzpatrick's.
—Mrs. Charles Matthews was taken Friday with a very severe case of sore eyes.
—FOR SALE, two eight foot show cases and two counters at The Fair, Eleventh street. 2p
—For sale, a nice 7-room house on Eleventh street. Inquire of Ulrich von Bergen. 11
—Dr. Naumann extracts more teeth painless than any other person in this county. 11
—Everybody is cleaning house, or lawn or garden, and heating carpets "to beat the band."
—The best ideas in children's trimmed hats you will find at the Emporium. J. C. Fillman.
—Call on Durman & Co. for pretty, neat spring hats. Fourth door east of State bank.
—FOR RENT, two rooms suitable for dressmaking. Inquire at The Fair, Eleventh street. 2p
—Dr. McKenna's method of making aluminum plates places them on an equality with gold.
—We carry the Harry, wood go-cart for babies, the best in the market. Call and see them. Herick. 3
—W. J. Winston and family expect to go to this week to their ranch near Rushville for the summer.
—L. Gerrard realized an average of \$19 a head on hogs marketed from his farm near Murray's Monday.
—S. A. McFarland has moved his family down from Lindsay to Columbus and will make this their home.
—Wm. Schills makes boots and shoes in the best styles, and uses only the very best stock that can be procured in the market. 11

Fair Warning.
The subscription price of The Columbus Journal will be \$1.50 per year after May 1. Subscriptions will be received at \$1 per year up to noon of May 1, 1901.
EDGAR HOWARD, Editor.
—Dr. C. H. Gietzen, dentist, in Barber block, Thirteenth street. 1m
—For sale, a good heavy span of work horses. Inquire of C. S. Easton.
—Mrs. Mary, Evans & Co., office three doors north of Friedhof's store. 11
—Chicago Inter Ocean and COLUMBIAN JOURNAL, one year, in advance \$1.75. 11
—For fine watch repairing, call on Carl Frommel, 11th St., Columbus, Neb.
—Do not fail to see our 8-foot galvanized steel mill for \$22.00. A. Dunsell & Son. 11
—If you are looking for a stylish hat at a reasonable price, call at the Royal. Mrs. Martin, manager. 21
—1,000 ladies' wrappers at less than Omaha prices, at E. D. Fitzpatrick's.
—You can buy blank farm leases at THE JOURNAL office, good form, two for 5 cents; five for 10 cents.
—Albert Field, a former resident at Platte Center, died Sunday week at Rapid City, S. D., aged 78 years.
—Gus G. Becher, jr., started in Monday of last week to work for the firm of Becher, Hockenberger & Chambers.
—When you wash good, neat, clean handkerchiefs, work done in the line of printing, call at THE JOURNAL office.
—Muslin underwear. The prettiest in town. See them at E. D. Fitzpatrick's.
—I still have room for a few more horses and colts to pasture. Inquire at hardware store of C. S. Easton.
—Probably there is no town in Nebraska shows more improvement for its extent than does Columbus this spring.
—Spring and summer goods all in. See them. The White Front Dry Goods Store.
—Rev. Wm. Hauptmann now of Kearney, recently of Genoa, preached in the Congregational church Sunday for Rev. Munro.
—Rev. G. A. Munro of this city preached at the First Congregational church, Norfolk Sunday, morning and evening.
—Hopkins & McDonald were engaged Monday loading up the goods of their second-hand store, to take them to Bellwood.
—Dave Orr, who several years ago worked for A. Dunsell & Son, is again with the same firm, returning here Saturday.
—Mr. and Mrs. C. H. Sheldon received friends Thursday evening and again this Tuesday evening for Mr. and Mrs. Clarence Sheldon.
—Series K of the Columbus Building and Loan Association is now open for subscription at the office of the secretary, H. Hockenberger. 31
—Monday was Arbor day and the banks and post-offices were closed. The school children bewailed the fact that they had to go to school.
—The home of C. E. Jones was quarantined Thursday, for fear that his illness may prove to be smallpox. It has developed into a light case.
—Al Mitchell of St. Louis, Mo., was in the city between trains Monday, seeing old time friends. He is engaged with Meyer Bros. Drug Co.
—The Ladies Aid society of the Evangelical Protestant church will serve supper at Maennerchor Hall Thursday, April 25th, from 5 to 11 p. m.
—Regular monthly meeting of the Woman's Christian Temperance Union, at the home of Mrs. M. E. Lockhart next Friday afternoon, at 3 o'clock.
—A tubular well, perhaps one hundred and twenty feet deep is to be sunk at the County Farm; the buildings are to be repaired and painted.
—Lost, between Columbus and Richland, on the Telephone road, a dark-gray overcoat. Finder will please leave at JOURNAL office and get reward.
—Captain Kilian received his commission as captain in the regular army last Saturday. He does not know yet where he will be sent by the government.
—Ferd. Stires goes to Lincoln this Wednesday, where he will act as one of the board of canvassers for the election of lieutenant colonel of the militia.
—A base ball team has been permanently organized for the season, and a paper is being circulated to build a high board fence and for other expenses.
—FOR SALE—2000 acres of good farm land, north of Genoa, in Platte county, for sale at a reasonable price. Call on Becher, Hockenberger and Chambers.
—The Odd Fellows are to initiate fourteen members this Tuesday evening, and expect to entertain a number of outside, working brethren at a banquet.
—Arthur, the infant child of Mr. and Mrs. Wm. Stevenson, northeast of town, died Saturday and was buried Sunday, funeral services being held at the home.
—Mrs. George Loebach entertained a party of ladies Saturday afternoon, the occasion being the second anniversary of Mr. and Mrs. Loebach's marriage.
—Nels M. Johnson, a Columbus young man of 17 has a lucrative telegraph position at Fremont in which he gives good satisfaction and receives \$75 a month.
—We notice by the Seward Blade that E. H. Polley, son of Ed. Polley (formerly of this city), has purchased the drug stock of T. H. Waks, also formerly of this city.
—Will Swartley took a trip to Oonola Friday. He says that the winter wheat along the route is in very fine shape—never better, high enough to hide a rabbit.
—Envelopes with your return card printed on them, for 50 cents a single hundred; for larger quantities, and different grades, call at THE JOURNAL office for prices.
—Perfect digestion is the only foundation for perfect health. The food we eat makes all the blood we have, which in turn feeds every nerve, muscle and tissue in the body. HERBINE quickens the appetite, aids digestion, gives tone and vigor to all the functions, and ensures good health. Price 50 cents. A. Heintz and Pollock & Co.

—For the next 15 days, we will make it to your interest to leave an order for a hat for either street or dress at the Royal. Mrs. Martin manager. 21
—We learn from Mayor Ragatz that the prospect ahead for the new opera house is very promising. They are receiving the \$1,000 and the \$500 subscriptions first.
—D. C. Kavanaugh was at the South Omaha market Thursday morning with a car load of hogs, and John Erickson with a car load of cattle, returning here Thursday evening.
—The Eleventh annual meeting of the Methodist, Grand Island district foreign missionary convention will be held all day Saturday and Sunday in the Methodist church, this city.
—A man named S. Madurski appeared here Wednesday, and showing signs of mental weakness, was taken in charge by the sheriff. He is a wealthy retired farmer, living near Dodge.
—Leo Borowiak has moved his family down from Genoa and is living in the block north of the Congregational church. He intends engaging in some business in this city.
—Miss Mary E. Sheehan has been named as stenographer to Judge Albert of the Supreme court commissioners. She has certainly shown herself very efficient in that line of work.
—George Brodfuehrer and William Winston entertained a large number of friends at a ball Monday evening in the Maennerchor hall. The Orpheus orchestra furnished the music.
—Mr. and Mrs. C. K. Davies of this city attended the funeral Sunday at Silver Creek of the 8-months-old child of Mr. and Mrs. A. L. Davies, who died Saturday morning of lung fever.
—Neuralgic pains, rheumatism, lumbago and sciatic pain, yield to the penetrating influence of BALLARD'S SNOW LINIMENT. Price 25 and 50 cents. A. Heintz and Pollock & Co.
—J. S. Short of Creston was identified by Mrs. Fred. Shipley as the man who deceived Mr. Shipley away from his home and afterwards attempted to burglarize that home. He was held in \$500 bonds.
—Parts of the steel chimney at the electric light plant were replaced Saturday. The action of smoke and weather makes pretty quick work of a pipe, even though it be a quarter of an inch thick.
—OSTEOPATHY. G. P. Meeks, D. O., Mrs. N. H. Meeks, D. O., have permanently located in Columbus, Neb., for the practice of Osteopathy. Office at Mrs. Merrill's residence, Fourteenth street.
—John Hartman, an inmate at the county poor farm, aged 75 to 80 years, died Saturday about 4 o'clock a. m., of dropsy, and was buried Saturday evening. He had no relatives so far as known.
—THE TOWN HERD. The town herd will be started next Monday, April 29; the day we count from will be Wednesday, May 1, but we would be glad to have all start in with Monday. C. A. Speice. 1
—Will Schram returned Thursday from Seattle after a month's sojourn, and is engaged in work at Eimer's. Not so much is paid there for wages, and there are many seeking work. Stand up for Nebraska.
—John Best, a pioneer Madison county farmer, died recently at Hennessey, O. T., aged 81 years. He settled on a homestead near Norfolk in 1868 and lived there thirty years.—Madison Chronicle.
—Martin Langley of this city acted as groomsmen for Simon P. Bohler of Randolph who was married to Miss Celia Abta, Monday last week at Madison. J. P. Abta and daughter also attended the wedding.
—Among the sixty persons drawn as petit jurors in the federal court to be held in Omaha for the term beginning May 9th, we see the names of Ed H. Chambers of this city, and Frank Kenyon of Monroe.
—J. E. North was up at his ranch at Monroe Monday. He has some winter wheat that is among the best he ever saw at this time of year. He is getting in readiness to seed down quite a body of land to alfalfa.
—Carl Hinesching has been re-arranging his drug store somewhat, adding some counters, and will proceed to paper and paint and renovate generally inside and lay down a cement sidewalk in front of the establishment.
—WHITE'S CREAM VERMIFUGE not only effectually destroys worms, it also increases the appetite, aids assimilation and transforms a frail infant into one of robust health. Price 25 cents. A. Heintz and Pollock & Co.
—The Spanish-American War Veterans' local camp will be mustered in by Department Commander Kilian this Wednesday evening, at the armory. The muster service will be followed by a banquet at L. J. Lee's cafe.
—There are plenty of men who start through the country when the weather gets fine, to make their living by their "wit," so-called, without rendering an equivalent for the money they get. They are fakes and looking for bites.
—Frank Copla complained before Justice Blodgett in Butler township Saturday evening about a tramp who had stolen his overcoat. Blodgett issued the warrant and constable Sokol arrested and brought the tramp to jail in this city.
—Charles E. Magoon, who was years ago a Platte county lad, later a lawyer at Lincoln, later still holding a government position at Washington, has just been appointed to be law officer of the insular division of the War department.
—Charles Hindeup found a pocket book and contents complete last Friday, in a Union Pacific coach, between the cushion and the side of the car, where it had lodged three weeks before. The owner was very much gratified over the recovery.
—Friday's Norfolk News has this reference: Geo. Lehman and wife of Columbus were in town over night. Mr. Lehman returned home this morning, but Mrs. Lehman remained and with Mrs. Spear will go to Neligh this evening to visit G. H. Whaley.
—An ounce of prevention is worth a pound of cure, and a bottle of BALLARD'S HOREHOUND SYRUP used in time is worth a staff of physicians with a drug store or two included. Price 25 and 50 cents. A. Heintz and Pollock & Co.

—Most women with female weakness suffer dreadfully from piles in addition to their other pains. They may be cured by using TABLET'S BUCCAL PILE OINTMENT. Price 50 cents in bottles. Tubes, 75 cents. A. Heintz and Pollock & Co.
—Henry Jackson and Miss Lena Gronenthal were married in the St. Anthony Catholic church near Platte Center last Tuesday morning, before a very large crowd of friends. Miss Anna and Katie Smith and Chris Gronenthal were among the guests from here.
—Tuesday afternoon of last week the infant daughter of Mr. and Mrs. A. Heintz, aged 7 months, died after an illness of a few hours. Rev. G. W. Cory conducted funeral services Wednesday at the home, and a large number of friends followed the mortal remains to the cemetery.
—Elder H. J. Hudson returned Friday from his two weeks' sojourn at Independence, Missouri, where he attended the largest convention ever held of the representatives of the Church of Latter Day Saints. There were delegates present from many countries, and a very interesting convention.
—Nearly every person needs a tonic medicine at this time of year to brace up and invigorate the nervous system, to cleanse the bowels, liver and kidneys. HERBINE is the best and safest remedy to do this, as it will cure constipation, regulate the liver and enrich the blood. Price 50 cents. A. Heintz and Pollock & Co.
—The Sunday Omaha World-Herald contains a picture of the officers and a few active members of the Shiloh reunion which met in this city on the 9th and 10th. Several Columbus people are among them. The paper also contains a picture of Hon. J. L. Albert, the new Supreme court commissioner from this city.
—John Clark, an old settler in Woodville township, died at St. Mary's hospital this city Friday last. A week before that he had been operated upon for gravel. He came to St. Edward from Ohio, in 1884, and leaves his second wife, one son and two daughters. The body was sent to St. Edward Friday afternoon.
—About fifty people from Columbus went to Bellwood Saturday evening to attend a concert there, given for the Episcopal mission. The high school orchestra of this city assisted in the program. Jules Lombard of Omaha was one of the principal participants and was highly appreciated by the Columbus crowd.
—Bargains! Great Bargains in all heavy goods. We must have room for our big stock of spring goods. Come and save money. The White-Front Dry Goods Store. E. D. Fitzpatrick. 11
—JOURNAL readers will see by the enclosed supplement that another addition to the city has been placed on the market. Call on J. E. North, agent for the sale of these lots in Evans' addition. The prices range from \$25 to \$150, and we have no doubt will be promptly picked up. Intending buyers would do well to call at once.
—C. J. Garlow has been selected as one of three, a law committee for the Woodmen of the World organization of the United States, which will meet at Columbus, Ohio, for a two to three weeks' session beginning May 4. Mr. Garlow's daughter, Miss Greenleaf, will accompany him to Columbus, and go from there to visit relatives at Fairmont, W. Va.
—Fritz White, a man living alone in the southern part of the city, about 71 years old, was found dead in a kneeling posture at his home this Tuesday morning by the woman who took his breakfast to him. At supper time Monday evening he seemed in good spirits. Sixty dollars in money was found in the house. It is understood that the only relative he has in this country is a brother in Virginia.
—If you have lost anything, be sure to advertise the fact in THE JOURNAL. Here was a pair of spectacles worth perhaps six dollars that a townsman had lost, and almost despaired of ever getting them again, but he bought them to speak of it in THE JOURNAL, when lo and behold, in come the spectacles, which had been picked up on the public highway by an honest farmer boy, just as the wagon wheel was about to crush them to atoms.
—H. M. Winslow was down from his new home several days last week. His section is located twenty-one miles northeast of Atkinson in Holt county; eight miles from Beate, the county seat, Boyd county; the nearest village is Badger, where there is a good flouring-mill, postoffice, etc. Mr. Winslow is well pleased with the prospect before him in that country, and with the capabilities of the soil for mixed farming and stock raising. With his abundant experience east and west, and with his knowledge of what this new land is and the foundation it has for developing into a productive land, we do not doubt Mr. Winslow's success. He has promised to communicate occasionally with old friends here, through the columns of THE JOURNAL, which we have no doubt will be of mutual value.
—Prof. E. E. Blackman of Eoca was in the city two days last week between trains going to and returning from Fullerton, where he delivered a lecture. The professor is writing some interesting articles for The Conservative, the number of April 18, containing a description of an ancient bone, a unique specimen of aboriginal handiwork, found by Master Perry Ellis, last January near the Eoca Indian village site. Mr. Blackman has done several good things in his line of investigation: he has aroused considerable interest in the study of what the human family did here in Nebraska in ages in the far-distant past; he has gathered a number of interesting specimens which may tend to create a thirst for more, and an endeavor to find more, and added to these, he has elicited the aid in his investigation of Prof. J. V. Brower of national fame, who commends the explorations so well commenced by Mr. Blackman. Mr. Blackman takes home with him every time some specimens gathered on his trips that may be of interest in his studies. His last from here was a number of flint implements of agriculture also what appeared to be of meteoric origin.

NEW SPRING AND SUMMER DRESS GOODS!

We wish to announce to the people of Columbus and vicinity that our new line of **SPRING AND SUMMER DRESS GOODS** has just arrived and we are now showing one of the largest, most-complete and best-selected lines of

Summer Wash Dress Goods

in the city, in all the latest novelties, consisting of Foulards, Dimities, Soue Flou, Pekin Satinee, Korah Pongee, Mousseline Appliquee, Challies, Queen Batiste, Silk and French Ginghams, Chambrays and Percales in all the late patterns and colors.

—ALSO A NEW LINE OF—

Laces, Embroideries, Insertions, Ladies' Shirt Waists, Tailor-made Suits, Dress Skirts, Rainy-Day and Golf Skirts.

You are cordially invited to call and inspect these Goods, and get our prices.

J. H. GALLEY,

505 Eleventh St., COLUMBUS, NEBR.

Agents for the Standard Patterns

A New Enterprise!

IMPORTED FAME'S HEIR, No. 150,963, WEIGHED 1,000 POUNDS AT FOURTEEN MONTHS' OLD. OWNED BY C. K. DAVIES, COLUMBUS, NEBR.

Formerly at Silver Creek, this state, I have located at Columbus, as a good distributing point for the business I intend to build up here.

THE RAISING, BUYING AND SELLING OF THE FINEST, BEST-BRED CATTLE AND HOGS.

which will be sold to farmers and others at the most reasonable, living rates. I will be pleased to have any one interested call on me, or address as above.

—J. P. Wolgan of Grand Prairie died suddenly in his chair Wednesday evening at the residence of his oldest son Henry, where he had made his home. He was 77 years and 17 days old, and had lived here since 1881, coming from Europe. His wife and six children survive: Henry and August; Mrs. Peter Lutgens, Mrs. J. F. Siema, Mrs. P. L. Benthack and a married daughter in Germany. Funeral services were held Saturday afternoon at the German Baptist church, Grand Prairie township.

—The last of the winter City Band concerts was given last Friday evening in the opera house, to a crowded house. The audience were appreciative and gave repeated encores. Miss Walker was unable to sing on account of sickness, and her place was filled by a gentleman's quartet composed of Messrs. Kinney, Swan, Darrington and Hickok. Prof. Garliche responded to encores twice and, as usual, gave his audience a great treat with his violin. He was accompanied by Mrs. L. Jaeggi on the piano.

—Friday afternoon near J. F. Siema, a man named Thompson of Tarnov, going home from Columbus met with quite a mishap. He was driving a pair of bronchos; the double tree broke; he was thrown out, lighting about six yards away but fortunately not having his neck broke, although severely tried. The bronchos ran twice into a wire fence, one of them having his throat cut, the other cut badly in one fore and one hind leg, and the body cut open—both animals dying. Mr. Thompson's conclusion is that he wants no more bronchos.

—Thomas Deck of Platte Center is in the city today, Tuesday. Mr. Deck is contemplating the purchase of the Gun. Spico residence on west Fourteenth street, also the business lot east of Ragatz, the third lot from the corner of Olivé and Thirteenth, belonging to J. C. Echols. If Mr. Deck buys the business lot, he intends building a business house for a drug store. He is now engaged in that business in Platte Center. Mr. Deck has been one of the thrifty farmers of Platte county for many years, and Columbus is glad to have such people in their business circles.

Kidney Disease.

Why suffer? Get a free sample of our herb that will cure you. A postal card will bring it.

THE MONTANA HERB CO., Box 700, 44 Kansas City, Mo.

FREE BUGGY.

I HAVE DECIDED TO GIVE to my patrons and customers a chance to get a FREE BUGGY. For every dollar's worth of goods either in Hardware or Implements or paint on account, I will give one chance.

Commencing March 1, '01,

and drawing to take place

Wednesday, May 1st, 1901.

Having sold out my old stock of Implements and Machinery at my auction sale, and just received two car loads of Machinery, I am now prepared to offer to the public a brand-new stock of clean goods, consisting of

Avery Corn Planters and Cultivators; Jamesville Disk Harrows; Disk Cultivators and Plows; Cassidy Riding Plows; Standard Plows, Rakes and Mowers; Champion Binders, Mowers, Sweeps and Hay Stackers,

in fact every kind of Farming Tool for the benefit and convenience of the farmers. Also a complete line of BUILDERS' HARDWARE. Bring your hardware bills. I WILL SAVE YOU MONEY.

CALL AND SEE FOR YOURSELF.

C. S. EASTON,

COLUMBUS, NEBRASKA.

THE JOURNAL FOR ALL KINDS PRINTING