

HULST & ADAMS,

The Big Store.

**DRY GOODS,
GROCERIES,
Crockery, Queensware and Glassware.**

Our Dry Goods Department is an entirely new feature, hence our stock is perfectly new and includes many novelties. It is well selected and complete, and we invite a careful inspection of its merits.

We have laid in the largest line of rich cut-glass for the holidays ever brought to Columbus. Our Grocery Department is as ever, strictly up to date and complete in every detail, always fresh and inviting. The justly celebrated Chase & Sanborn Tea and Coffee as well as the Ferndale Canned Fruits and Vegetables always in stock.

Careful attention given to all orders and courteous treatment guaranteed.

HULST & ADAMS,

11th Street. Tel. No. 26.

**MONARCH
MONARCH**

Fruits and
Vegetables.

Preserves and
Jams.

It is this excellence of quality and the great number of different items under this uniform label, that distinguish the **MONARCH** brand above all others. Money cannot buy better goods because they are not put up

We Invite Inspection. * We Urge Comparison.

Prices same as last season at

GRAY'S.

HEADQUARTERS

FOR
Columbia, Victor and Ideal buggies;
Mitchell and Old Hickory wagons;
Rock Island plows and cultivators;
Rock Island cornplanters;
Cadet cornplanters;
Little Engine, the new lister,
where the operator can see the corn drop while planting;
Jones' Lever binders;
Jones' Chain mowers;
Jones' Self-dump hay rakes;
Jones' Hand-dump hay rakes;
Walter A. Wood's mowers;
Woodmanse and Aermotor windmills;
Jack-of-all-Trades gasoline engines;

and all other machinery needed on the farm. Call and see for yourself. We wish your trade.

HENRY LUBKER,

THIRTEENTH STREET,
COLUMBUS, NEBRASKA.

IF WE COULD PROVE

To your entire satisfaction that it is to your advantage to do your fall and winter trading in Clothing, Gents' Furnishing Goods and Shoes with us, would you not say:

YES, WE WOULD?

Well, that is just what we can do, and all that is necessary for you is to look over our stock and get our prices.

WILL YOU DO IT?

Frischholz Bros.

Columbus Journal.

WEDNESDAY, NOVEMBER 27, 1901.

—Dr. Paul, dentist.
—Mielenz for best photos.
—Blanche's Coffee at Gray's.
—Duffy's feed store for all kinds of feed.

—Splendid weather, clear, cool and bracing.
—Dr. Neumann, dentist, Thirteenth street. 11.
—A. R. Munklejohn was at home in Omaha over Sunday.

—Nebraska lands are rising in value just about all the time.

—Dr. C. H. Gietzen, dentist, in Barber block, Thirteenth street. 1m.

—For fine watch repairing, call on Carl Frommel, 11th St., Columbus, Neb.

—Mrs. Martyn, Evans & Geor, office three doors north of Friedhof's store. 1f.

—Chicago Inter Ocean and Columbus Journal, one year, in advance \$1.75. 1f.

—Dr. Hans Petersen, physician and surgeon, office formerly occupied by Dr. Baker.

—Do not fail to see our 8-foot galvanized steel mill for \$32.00. A. Dussell & Son. 1f.

—Dr. McKean's method of making aluminum plates places them on an equality with gold.

—Friends of Miss Jessie Schram gave her a pleasant surprise last Wednesday evening at her home.

—Omaha foot ball team Saturday against Lincoln, 11 to 0; David City against Bellwood, 17 to 0.

—For sale or rent, the residence known as the Deleman property. Inquire at the Columbus State Bank. 2

—Dr. Desser, the only graduated eye and ear specialist in Columbus, at his office in Berger block until Dec. 1.

—Dr. N. Newman, the eye specialist, will be at his office at Thurston hotel from the 20th to 27th of December.

—The musical department of the Woman's club will meet with Miss Florence Whitmore Tuesday afternoon.

—A train load of soldiers returned from the Philippines passed east through the city Monday morning at 7 o'clock.

—Standard Fashion Sheets are furnished by J. H. Galley, December supply just received. Call and get one.

—Frank Baird of the vicinity of St. Edward, was in the city Friday and Saturday. He recently sold his farm at \$35 an acre.

—O. L. Baker has purchased three lots and the old creamery building in the west part of the city, price \$1,200, and will convert the building into an ice-house.

—In last week's JOURNAL we mentioned Miss Grace Clark being home on a vacation. We should have said Miss Grace Woods.

—Friday evening, Dec. 6, Miss Lillian Nordica will take part in the December musical festival, singing in the auditorium at Lincoln.

—A pleasant evening was spent by a crowd at the home of Charles Wagner, north of town. About eight went out in a bus from town.

—George Merkert has bought 140 acres of land one mile east and three quarters of a mile north of Richmond from John Wachal for \$45 an acre.

—George Fairchild's report as water commissioner shows the net earnings of the waterworks for the six months, ended October 31, to be \$398.48.

—A notable attraction—Giffin's Orchestra Entertainers—at Maennerchor hall Monday evening, December 2. Program and dance, both for fifty cents.

—It is believed that the Union Pacific company will before long cut off eleven miles of the run between Omaha and Fremont, using the longer distance for local trains.

—A special train comes from David City tomorrow (Thursday) to play football with the Columbus High School team. It is expected to be an extra good contest.

—The McLaughlin Bros. of Columbus, Ohio, are well known the country over, and have something to say in today's JOURNAL, that ought to interest the horsemen of this vicinity.

—Rev. and Mrs. Luce returned Friday from their four weeks' visit in California. Rev. Luce was welcomed back by his congregation, preaching to a crowded house both morning and evening.

—The January number of the Woman's Home Companion will contain the second article in the series of Famous Singers. It will deal with the beautiful American artist Emma Eames.

—The steam shovel that has been at work on the U. P. near Tarnov was at the shops in Omaha for repairs last week, but now the gang of workmen are at work again and expect to make the dirt fly until the fill at the bridge is finished.

—WHITE'S CREAM VERMIFUGE removes the unhealthy taint upon which worms thrive; it brings, and quickly, a healthy condition of body, where worms cannot exist. Price 25 cents. A. Heintz and Pollock & Co.

—One disadvantage of so many improvements of modern civilization is the plethora of poles in our streets. If they keep on multiplying it may become necessary to resort to underground conduits.—Albion News.

—A train of passenger agents and their wives, excursionists from numerous railroads all over the country, passed through here Monday at noon on their way east from a trip to California. The train was made up in Chicago.

—Never try to coax a cold or cough, use the remedy that unfailingly conquers both. BALLARD'S HOREHOUND SYRUP is the great specific for all throat and lung troubles. Price 25 and 50 cents. A. Heintz and Pollock & Co.

—There seems to be a clash of explanations as to the reason for not completing the deal in regard to the purchase of the Kaufman lumber stock and yard.—Mr. Kaufman claiming that he had not agreed to quit the business in Columbus.

—Union Thanksgiving services will be held Thursday evening in the Presbyterian church, Rev. Munro delivering the sermon. The music will be furnished by a union choir with special selections by Prof. Cunningham and others.

—Laundry stores at Eadsen's.

—If it's new, it's at Nierowner's.

—12 photos, 25 cents at Weidin's Park studio.

—Blank farm leases for sale at The Journal office. 1f

—Dr. L. C. Voss, Homeopathic physician, Columbus, Neb.

—The finest Tamo-Shanter for the least money in town at J. C. Fillman's.

—The W. C. T. U. will meet with Mrs. L. Gerrard Friday afternoon at 3 o'clock.

—Orders for feed promptly attended to at Duffy's feed store on west Twelfth street.

—Dr. C. I. White writes us that he will return to Columbus and continue his practice.

—It is expected that the first entertainment in the North opera house will be given about January 10.

—Two new dwelling houses for sale on the installment plan, a bargain for some one. Becker, Hockenber & Chambers.

—W. D. Askins, now near Richland, expects to move to this vicinity in the spring, and engage in market gardening.

—Wm. Schiltz makes boots and shoes in the best styles, and uses only the very best stock that can be procured in the market. 1f

—An opera glass will make one of the most appropriate Christmas presents this year. Ed. J. Niewohner has a fine assortment.

—The Shakespeare department of the Woman's club will meet with Miss Florence Whitmore Tuesday evening, Dec. 3d, at 7:30 sharp.

—See Hardy & Lund if you have leaky roofs. They can sell you the stuff for mending at a less cost than you can buy shingles. 1f

—Walter Caffrey was fined \$3 and costs, and the bartender at Borowiak's for striking Walter was fined \$5 and costs, by Police Judge Curtis.

—I want to move all clocks out of the house in the next few days, if prices will do it. \$3.75 for \$7 clocks; \$4.50 for \$9 clocks; \$6 for \$12 clocks, etc. Ed. J. Niewohner.

—E. C. Warden, who for several weeks has been expressman on the Norfolk train, has been put in charge of the express office here, instead of F. P. Hollenbeck, who was transferred elsewhere Monday.

—HERBINE sweetens the breath, brightens the eyes and clears the complexion without the slightest ill effects whatever, and ensures the natural bloom of health. Price 50 cents. A. Heintz and Pollock & Co.

—Mrs. R. S. Dickinson, Mrs. H. E. Babcock and Mrs. C. G. Hickok entertained lady friends Thursday and Friday afternoon. The time was spent in guessing games and at 6, elegant refreshments were served.

—Marriage licenses have recently been issued by County Judge Robinson to Oliver P. Baker of Morrison, Illinois, and Miss Mary H. Reed of this city; to Emmet E. Doegman and Mary Gail; to Joseph Schacher and Miss Marie Eggle.

—The body of the late S. M. Barker of Silver Creek, buried here October 13, was exhumed Saturday, and on Sunday was started on its way to Watkins, N. Y., for final interment. Mrs. Ring, only child of the deceased, was here to superintend the transfer.

—Many people are suffering fearfully from indigestion or dyspepsia, when one single bottle of HERBINE would bring about a prompt and permanent cure. A few doses will do more for a weak stomach than a prolonged course of any other medicine. Price 50 cents. A. Heintz and Pollock & Co.

—For all fresh cuts or wounds, either on the human subject or on animals, BALLARD'S SNOW LINIMENT is excellent; while for corn-busters' sprained wrists, barbed-wire cuts and sores on working horses, it cannot be too highly commended. Price 25 and 50 cents. A. Heintz and Pollock & Co.

—There is probably no disease more distressing and annoying than piles. TABLER'S BUCKEYE PILE OINTMENT is daily curing cases of years' standing of itching and bleeding piles. The cure begins on the first application, a little perseverance makes the cure complete. Price 50 cents in bottles. Tubes, 75 cents. A. Heintz and Pollock & Co.

—McLaughlin Brothers of Columbus, Ohio, the well known and largest importers of Draft and Coach horses in America, have shipped to Columbus, Neb., one of their finest Draft horses, one that won the first prize at the Pan-American exposition, the greatest horse show ever held in America. This wonderful young horse can be seen at the Park Livestock Barn, and is for sale. Come and see him. 2

—Columbus people are promised a treat in the way of a program made up of music, sketches and impersonations, which will be given at Maennerchor hall next Monday evening, December 2. The attraction is the famous Giffin Orchestra Entertainers. After the program a dance will be arranged, and the tickets for the entertainment entitle holder to attend dance without extra cost. Ticket, fifty cents each.

—Among literary notes in a recent number of the Lincoln Journal is the following: Ernest A. Gerrard will have a poem in the January number of "Everybody's Magazine." He has recently finished novel treating of the "corn king," the railroad question and the "patent insider" of country newspapers. At present he is working on another novel dealing with the Americanization of a German family.

—Dr. Chas. I. White, the magnetic healer and vitaphone physician, will on and after next Monday, Dec. 24, be at the Clothing House, where he will treat diseases of the eye, and all chronic diseases. He treats catarrhs, granulated lids, total and partial blindness, without the surgeon's knife, or medicine. Epilepsy or fits, diseases peculiar to the female sex, paralysis, goitre, tumors, heart, nerve, blood, liver, kidney, bowel and stomach trouble, rheumatism, etc. The doctor's proposition is, if he does not cure or greatly benefit he will refund all money paid for treatment. Dr. White has been successful in many cases, where learned physicians have said there was no hope. If you are a sufferer with disease and pain, no matter what the nature, call and consult him at the Clothing House next week.

—The farm has the reputation of being the best place to begin life and it certainly is the best place to end it. All who pursue the occupation in the most approved method will avoid debt, overwork and scrub stock, and in doing so more pleasure will be found than in any other place. The occupation is healthful, respectable and it is left with the farmer himself to make it profitable.

—Lows Homestead.

—Miss Mary Reed of Morrison, Ill., cousin of Miss Mary Borowiak who has been visiting here since last winter, was married in the Presbyterian parsonage Wednesday evening to Mr. Oliver Baker formerly of Morrison, Ill., Rev. Becker performing the ceremony. The couple left on the evening train for Giddings, S. D., amid showers of rice. Miss Reed has made many friends here, who will wish her a happy future.

—At the supper Wednesday evening in the Maennerchor hall given for the benefit of the Catholic hospital, the crowd was so large that two and three stood in line waiting their turn for a place at the table. A great many tickets were sold throughout the country for a dance on the store given by the Gray Mercantile Co. The range was won by Nick Adams who, we believe, held about six tickets. Although the expenses were quite high, the ladies cleared \$320 on the supper and stove together.

—Wednesday morning of last week, about 3 o'clock there was a collision of two freight trains at Benton, in which C. B. Hodgson, fireman, was injured internally and Trainman Kelly was severely bruised. Two of the cars were very badly wrecked. Harry Hohl of this city, who had charge of the station, has resigned his position. It is understood that the engineer says he believes the switch was properly set just before he reached it, the inference being that in an unguarded moment the change was made.

—Frank Spulak, a young Maple Creek farmer, has a right to consider himself lucky. Wednesday, while going from Anton Kunhart's store to the mill, he lost a pocketbook containing six hundred and forty-five dollars in money and a draft for four hundred dollars.

—The book was found by Mr. Kunhart before Frank had discovered his loss. When Anton returned the purse and contents to him Frank was as surprised as he was thankful. It was lucky for him that the book was found by an honest person.

—Howells Journal.

—Success in growing forage crops, such as grasses, clovers, etc., depends much on getting good seed. Seeds of these plants found on the market are often badly adulterated with other seeds, or are old and have lost their vitality, or may have been "brightened" to make them look fresh and their vitality destroyed in that way. The difficulty in getting good grass seed is notorious. At the University of Nebraska school of agriculture students are taught how to detect adulterations and to ascertain the per cent of good, strong seed in any sample.

—State Superintendent Fowler has made the following ruling in response to the question, "Have the women a voice at the primaries held in cities for the nomination of members of the boards of education?" "Section 4, subdivision 2, chapter Ixix, Compiled Statutes, confers upon women having the necessary qualifications the right to vote at any school district meeting or school election held in any district, village or city. I am of the opinion that this statute confers upon women possessing such qualifications the right to vote at primaries held in cities for the nomination of boards of education."

—The Columbus Commercial Club has been organized with Henry Bagatz, president; C. C. Gray, vice president; James E. North, secretary; J. F. Berney, treasurer; Jacob Greisen, M. Brugger, G. A. Schroeder, J. B. Geitzner, J. F. Berney, W. A. Way, Augustus Boettcher, Bert Galley, C. C. Gray, J. E. North and Henry Bagatz, directors. The secretary has provided headquarters for the club at his office in the Commercial bank building, and is ready for business. Columbus has heretofore had organizations with similar objects in view, but doubtless this one will prove the most effective of any for the general interests of the city. Long may it exist to do the work expected of it.

—It was on Eleventh street and it happened about 4 o'clock. Crash after crash of glass was heard and soon a crowd gathered near the enraged man in front of the Borowiak saloon. A strong, stout-built man, his right fist clinched, his left hand containing a piece of curtain rod broke slanting at one end. He had kicked and punched the window glass in the front of the saloon, till few whole lights were left, all the time ejaculating in wild rage against the men he had in mind. He had been hurt on the right side of his head, and there was a plentiful flow of blood in evidence there. He said they thought they had knocked him unconscious, but he'd show them, and thus he went on. A crowd gathered near him; the police-tap on the fire-bell near by had been made, and the ordinary citizens, although evidently interested in preventing further harm being done to himself or others by the man with the formidable-looking wooden bayonet, were not inclined to rush into single-handed and unarmed conflict with the man who seemed to have already come through a deadly, bloody contest. By this time a large crowd had gathered; the frenzied man was evidently cooling somewhat, probably seeing that these folks around him meant him no harm. Chief of Police Schack and U. P. police Grady walked up to the man and secured him, taking him to the city jail, not, however, without struggle and protest on his part. Thus far we have simply tried to convey in words a picture of what we saw. Walter Caffrey was utterly beside himself that was plain to be seen, and the next morning, to the policeman he said he felt mean, but didn't know what had happened at all. Borowiak, when interviewed, said when Caffrey came into his place, he attempted to do a thing not allowable anywhere, and the clerk took him by the arm and walked him out at the back door, when he turned around and kicked out a panel of the door, and this is when he was struck on the head twice by a stick. It seems that after this Caffrey went out and around to the front of the store. The damage done is estimated at about \$25. The saloon fixtures were immediately removed to the new place of business at the corner, recently vacated by Easton.

HOME MADE DRESSES...

To be perfectly satisfied with a home made dress, be sure to make it by means of a Standard Pattern. Our December supply, showing autumn and winter styles has just been received. Be sure to inspect these patterns before deciding on your next dress.

THESE ARE THE ALWAYS RELIABLE STANDARD PATTERNS.

J. H. GALLEY,

505 Eleventh St.,

COLUMBUS, NEBR.

OUR CHRISTMAS OFFER.

One of our fine hand-colored dollar and a half Medallions free with each dozen cabinet photographs from now until Jan. 1, 1902, at Saley's Art Studio.

—The entertainment given at the opera house Friday evening by the City Band, assisted by Miss Julia Walker and Garlick's Orchestra, was first-class in every particular, the combination of talent forming a pleasing variety throughout the evening. We are sorry to learn that Director, E. C. Hockenberger, has handed in his resignation, which he does for the sole reason that he cannot spare the time from his business duties. Under his direction the band has done most excellent work, and the success which they have won has certainly been deserved, and rightly their due, not only because of native ability, but harmony of purpose, persistence in practice and attention to duty. When the first note was struck Friday evening, all together as by one performer, without waver, clear and distinct, it was an assurance of the training that had been undergone for the entertainment, and of the treat before us so far as the Band work was concerned, and the audience were not once disappointed in the rendition of the program.

Miss Julia Walker has a voice singularly clear in quality of tone, and we believe, could readily be heard in the lowest cadences throughout a hall six times the capacity of the opera house. As a leader of orchestra and a trainer of young violinists, Prof. Garlick's evidenced his unusual skill, and he and those under his charge were accorded their due share of the honors of the evening. Those who were not present missed a delightful entertainment.

—Henry T. Spoorly thinks it mighty queer that with the numerous newspapers of the city more attention has not been given to the question of street grading. In his interview with a JOURNAL reporter, he expressed himself freely in his usual vigorous language, which we do not attempt to reproduce, but his objections are against the ditches; the cow patches, etc. When we suggested our opinion that the grade ordinance was a fairly-good measure, he replied that the streets were supposed to be for the accommodation of the public and the convenience of property-holders along them, but contended that there were places where these ends were not subserved, especially where the gutters were deep and near the crossings where culverts did not reach the full width. As the weather is now, it is not so noticeable as it will be when snow covers the ground, and the danger-places become more or less hidden. The objection he made to the grade-plate on either side of the grade is that they will grow to weeds, and will be an added expense to keep them in order. The narrowness of the grade was also referred to, especially on some of the streets which are too narrow at the best, and scarcely wide enough for two good-sized loads of hay to pass each other, without one of them going pretty well down into the gutter. The JOURNAL expresses the hope that when the grading of the streets, the cross-streets and the entrances to alleys is completed, the results will be so generally good that the work will be satisfactory to the community.

—The JOURNAL job department has just completed the printing of a finding list for the public library, a convenience to patrons, for which they can well afford to pay the 10 cents asked for it by the committee in charge. During its more than thirty-one years existence as a journal of local events, and an advocate for better things, THE JOURNAL has favored the establishment of free, public libraries in the city, and these efforts have not been without effect. What is at hand is a most excellent beginning, and some day the city will have a large library and reading room that will be a great credit to the community. We believe that public benefits should be provided by the public for the public, and think the state law in this regard is ample for the object. With the nucleus now established, it ought not to be a difficult matter to increase the list of books one or two hundred each year, and this can readily be done if all of us will live up to our privilege in the use of the good books, suitable to our several likings and needs, that are now at our disposal on the library shelves. Non-residents of the city may draw books, on the same terms as residents, except that in addition they are to pay for such privilege the small sum of one dollar a year. For several years past the Woman's club of the city has been giving considerable attention to the work of the library, and its present status is doubtless mainly due to them, together with the board of directors, J. G. Reader, W. M. Kern, Mrs. M. Brugger, Mrs. F. H. Geor, Mrs. S. A. Brindley, I. H. Britell, Mrs. J. B. Geitzner, Mrs. W. A. McAllister and S. C. Gray, and the committees under their charge. The librarian is Miss Fannie Geor. The room will be open Tuesday and Saturday afternoon and evening each week.

WANTED—SEVERAL PERSONS OF CHARACTER and good reputation in each state (one in this country) to represent and advertise established, reliable business houses of solid financial standing. Salary given weekly with expenses additional. All payable in cash each Wednesday direct from head offices. Horne and Horne furnished, when necessary. References. Send no self-addressed stamped envelope. Manager, 201 Canton Building, Chicago. 11m31

A FINE LINE OF

Cooking & Heating STOVES

NOW ON SALE.

Also a Complete Line of

BUILDERS' HARDWARE.

FANCY AND STAPLE

GROCERIES,

All first-class and fresh. JAVA AND MOCHA COFFEES CAN NOT BE BEAT. The best goods for the least money, at

Herman P. H. Oehrich's,

13th Street, Opposite the New Opera House.

Specials in Ladies' Coats.

A lot of New Samples at Bargain Prices.

OUR SEWING MACHINE SENSATION.

A fine, drop head Oak Machine, with all the latest improvements, warranted for 10 years. Introductory price, only \$15.00.

F. H. LAMB & CO.

Our Coal Wagon Helps to secure warm thoughts of the Thanksgiving time, the Roasting Turkey and the steaming good things.

We are delivering Pa. Hard Coal—either Scranton or Lehigh for \$10.50 per ton.

Hard Coal per ton at shed....	\$10.00
Ouita " " " " " "	9.90
R. S. Lump " " " " " "	7.25
R. S. Nut " " " " " "	7.00
Hanna Lump " " " " " "	6.25
C. C. Lump " " " " " "	7.25
Jackson Hill " " " " " "	7.00
Trenton " " " " " "	5.50

School officers will find in the above list the best and strongest heating coal in the world.

C. A. SPEICE.

A trip to California

in a Burlington tourist sleeping-car is a veritable holiday on wheels.

The excursion conductor makes everyone feel at home; organizes entertainments; sees to it that the journey across the continent is ENJOYABLE as well as comfortable.

From Omaha three times a week. Through to San Francisco and Los Angeles. Folding giving full information mailed on request—write for one. J. F. Higgins, General Passenger Agent, Omaha, Neb.