
WAMED-1I- LE linLP.
WANTED An Idea. Who can think of

some simple thing to patent? Protect your
Ideas, they may bring jou wealth. Write
John Weddcrburn & Co.. Dept. 13. 2. Pat-
ent attjs. Washington. D C. for their
J1.S00 prize offer and new list of 3.000

wanted.
WANTED A j oung Swede or German as

rrcond man In stable and care o lawn,
walks and porches, onlv- - those with experi-
ence and b-- of references need apply:
wages $18 per month with room nnd board.
Call Isfil Independence ave.

WANTED-Christl- an man. not employed,
acquainted with church people, tlb per
week Write Standard afanufacturing Co ,
31 Iianklin t.. Boston, Mass

WANTED Canvasser in this city for
The Journal Applj at Journal omcc.

wiVTrnfl rnunp- men MO tier week.
news agents. 9 West Sth St . room

EMPLOYMENT AGENCIES.

CANADIAN EMPLOYMENT OFriCE.
and furnished rooms. 104U East 32th St.,
tor Walnut. Tel. 1171. The best place in
K. C. Mo, to Hnd help or situations, male
or female 17 s ears' experience Rcf..Omaha
Nat. hank. Omaha. Citizens' bank. K. C.

TO IIE'NT ROOMS.

TO RK!s"T Deslr.ahle. office rooms front- -
Ins,' on Main street for rent, in Brady build-in- s;

S Main street. Inquire of J. W.
Black. 1116 Main street.

TO RENT A large room In The Journal
tmlldlng. suitable for dentist or physician'
i Illce. Apply at The Journal office.

TO REST MISCELLANEOUS.

TO RENT Upright piano: low rental to
rareful persons. Address P COL journal
office.

FOR SALE MISCELLANEOUS.

DO YOU want any of the following
woiks? They will bo sold at very low
prices. Come and see them. They can be
seea at The Journal offlce. They were
taken on a debt:

PEREIRA S Materia Medlca and Thera-
peutics, by Jonathan Perelra. M. D.

THE Anatomy and Surgical Treatment
of Hernia. Marcy.

BRYANT'S Practice of Surgery. By
Rcberts.

ORGANIC Materia Medlca and Thera-
peutics. Simpson.

NELIGAN on Diseases of the Skin.
FOR SALE One Improved Multipolar

molor. 23 horse power. luO volts. Including
siloing base and a 36-i-n. diameter pulley.
This motor Is brand new. and built by one
of the most reliable engine companies In
th States. We will sell at an attractive
nice Inquire at business office of The

5 ouir.al Company.
AT HALF PRICE
32 single Iron type stands.
32 double Iron type stands, R. Hoe & Co.

make, also 50 pairs Rooker news cases.
Apply to Great Western Type Foundry.

710 and 712 Wall St.. Kansas City, Mo.

ECZEMA and all skin diseases, baldness,
wrinkles, saiiowness, pimples, etc, cured
by Van Vleck's remedies from sheep's tis-
sue, 106 Nelson bldg.

TOR SALE At a bargain, 1 barber chair.
2 cup cases, 2 brackets. 1 showcase.
Apply room 5. Bunker bldg.. 8th and WalL

RANKRUPT SALE of wall paper. Ill
East 32th st.

Ton. SALE REAL ESTATE.

EAlTTATEARGAINrVV'
IN Arcade place, close to Troost cable, on

grade. 50 feet.
In Troost highlands, fine location, adjoin-

ing Squier's, S00 feet.
In Bunker bill, close to " Westport new

electric cars, 00 feet.
In Union park, Hyde park: neighborhood,

100 feet.
The above property Is all choice, and will

lx sold much below present market prices.
Wo are offering extraordinary bargains In

Kansas City. Kas., property, both vacant
and Improved.

In Grandvlew. which Is the best residence
section in Wyandotte, we give you the op-
portunity of buying all the way from $3
to $13 per foot. We have several houses,
from 3 to 10 rooms, at less than the houses
cost to build, and wo throw In the lot.

In business and rental properties we have
for salo or trade all the way from 8,000 to
JfflOOO

THE KANSAS CITY REALTY COMPANY,
5 Bunker building.

MISCELLANEOUS.

PENSIONERS ATTENTION! The law
office of James G. Young, rooms 313 and
316 Hall bldg.. n. w. cor. 3th and Walnut
sts , Kansas City, Mo., will be open from
6 o'clock a. m.. until 8 o'clock p. m., for the
execution of pension vouchers. AH par-
ties must bring certificates, and widows
two witnesses. Fees 23c, including post-
age

TAILING memory and thinking power,
nervousness, sleeplessness and lost vitality
cured by Van Vleck's remedies from
sheep's brain; 20S Nelson bldg.

SCHARNAGEL'S CONCERT HALL
Come and hear the O'Malley and Dav ton
Sisters. Matinee Saturday afternoon. Con-
certs free.

P A U P L D Cured; no knife: advice free;
U A u U til Dr- - J- - c-- McLaughlin, 516

Mnn ay KansaB c,ty Ka
MOTHER LEE'S WAIFS' HOME-- M. A.

Irfe. Supt,: E. M. Coffcj, matron. Babies
boarded and for adoption. 921 Garfield ave.

J. A. McMAHAN Private Detective, 1120
Muln street, room 18.

MONEY TO LOAN.

I O A TM Q made on furniture, pianos.
-- "' l J diamonds, bicycles, sewing

machines, warehouse receipts, etc.. prompt-
ly, privatclj-- , nnd at lowest rates; money
ready. Household Loan Ass'n. 213 Hall bldg.

TO LOAN T300 at S per cent on Improved
real estate security. Address P COO. Journal.

BUSINESS CHAFES.
INDIGESTION, poor blood, weak circu-

lation, varicose veins, ulcers and tumors
cured by Van Vleck's vital substance fromsheep glands, 206 Nelson bldg

HIED.

""risinntMr "m. RTH-he- r, at the resT-oer-

of his daughter. Mrs. Fannie Ad-ltln- s,
1321 Troost avenue; ago 90.

1'uneral notice later.

REAL ESTATE TRANSFERS.

NORMAN &. ROBERTSON, proprietors
of abstracts and examiner of land titles.No 1C liist Sixth street, furnish dally the
transfers of real estate llled in the record-ers office at K at I Mb Citj. Mo

Notice All transfer appearing in thea lib reports contain covenants of generalwarranty unless otherwise staled.
Ma) 3.

W H Park to R S Latshaw , lot 23.
blcik B, Muncluster . J 440

Helen A aicCrarj ct u! to Alice L.
Stockham, lot 4, block 30, Hdel'ark . 1,000

R V Wilkinson and wife to J. W.Cable, part of lots 1C. 37. IS and 39,
block 2. Mount Evanston . . 1

J W Cable and wife to C E Lan-l- span of lots it, to 19. block 2.
wine . 750

W II Moroland and wife to N L.
Whekr. lots 21 22 31 and 52, sub-
division of Troost Highlands . . lMutui! Homo and Savings Assooia-lio- n

to Albort Mnrt . lot 4"S andpart of lot 4U7. Maillson place . . 1.200
S 1 Sohrocdcr ami wife to W 1.

4 In rn . part of lot 29 Eldorado 2,000
Ni'Mnia C Kritzcr ami husband toJohn T Blake, part of lots ; and

fi. Kritzer S. Racan's subdivision . IJ.tMO
Theodore C Peltzer to Mncgic H.Uerton lot 31. Munroe heights 400
Alliirt Martv and wife to GcrtlnGrafT lot Oft and pirt of lot 4nv

Madison place- - 1 200
Albert Schrumpff and wife to lrdHelm Brewing Comranv. p-- rt oflot 1',Io.cK .,1- - rai'nount park . .. 2.000
John T Blake to Virgiria T Krit-

zir part of lot 3, block S. Ricesaudition ;p,yi
QUITCLAIM DEEDS

11 rry Harris to Lanlng-IIarr- is Coni
and Giain Companj , lot s9, EabtI.vnno . ..... iWilliam C Bot( ler to Alice L Stock-ha- m

lot 4. block 30. Ilvde park .. 1Prod Wiling to Alice lv Griilin. lot
17. Haws Rros. I3oulf?nl addition C00

E II ISWk,- - . I al to John T. Blakepart of lots IS and 19 block v Rice's
avlditlon . . l

ASSIGNEES DEEDS
H M Holdi-- to W S Gaine. lot 3s

block 2. Mount Vernon . 50
Same to Ida 'A. Kirk, lot 4. Troost

Avenuo terrace , 73

LWD TITLE t;t Alt INTKI! CO.

A. L O SCIII'KLER. tngr.. examines andsuurantecs titles in Missouri and Kansas.

LEGAL NOTICES.

TRUSTEE'S SAT.nTVhornae rhfirlpl T.
Rcberts. bj his certain deed of trust, dated
the ljth day of September. 1SS6. tiled for
K't.ra in the office of the recorder of
elf cos for Jackson countj. Missouri, atKansas City, on the 22nd day of Septcn-be- r.

1SS3. and recorded In tho office of
said of deeds, at Kansas Clt.'"look B 172, at page 30, convoed ta
L1I fa. Y'oung. as trustee, the follow In?
tie scribed lands and premises, situate ir
the countj of Jackson, in the state ot
Misf-ouri- to-u- Lots five (3) and sK
if), of block one (1) ot Prospect View, an
addition to the City ot Kansas, as the
same are m irked and designated on the
recorded plat thereof, on tile in the office
of the recorder of deeds for Jackson coun-
tj. at KanEas City. Missouri, in trust,
however, to secure the pa.vment of a cer-
tain principal bond and six (G) interestcoupons in said deed ot trust described,
and. whereas, live (31 of said coupons have
been lwid. but default has been made in
the pavment of coupon numbered si (G),
dated September 13th, 3S4G. and due Sep-tcn-

l.th, 3SS9, for twenty dollars (J2u).
and in the pajment of said prmcip ll bond,
and the same, with interest thereon, from
tln r.th day of September, ISaJ, remainoveruuo and unpaid, and. whereas, saidhS Young is absent from the countvof Jackson, state of Missouri. no.v, there-for. 1, Robert S. Stone thonft of Jack-Fo- n

countj-- , MlMouri. will, by virtue of thepover i;i me vested bj said deed of trust,at the request of the legal holder of saidherd fell the said real estate, at public
ci.oue, to tho highest blddei. for cash,u the front door ot the county court

bCL.se. In tlu countv of Jackson, being
he building located in the block bounded

bv Mis-ou- ri avenue. Oak. Fifth and Lo-
cust streets, in Kansas City. Jacksoncounty. Missouri, on the 23th day of Mav.
1S97. between tho hours of nine o'clocka. in. and live o'clock p. m . to satlsfv saiddebt, interest and costs ot executing this
fust. ROBERT S STONE.

Sheriff and Trustee.
Isaac B. Kimbrell, Attornev.
PROPOSALS-F- or coffee, sugar, cloth-

ing, school books, etc.: Department of the
Interior, Offlce of Indian Affaire. Washing-
ton. D. C , April 3. 1S97. Scaled propos lis,
indorsed: "Proposals for coffee, sugar,
clothing, school books, etc.," as tho casemay be. and directed to tho commissioner
of Indian Affairs, No. 9 Wooster street.
New York cit. will be received until 1
o clock p. m., of Tuesdav. Mav 23, lb97,
for furnishing, for the Indian service, cof-
fee, sugar, tea. rice, beans, baking pow-
der, soap, groceries, blankets, woolen nnd
cotton goods, clothing, notions, hats andcaps, boots and shoes, Crocker and school
books. Bids must bo made out on govern-
ment blanks. Schedules giving all neces-sa- rj

Information for bidders will he fur-
nished upon application to the Indian of-
flco in Washington, No. 77-- Wooster
street. New York city, or No. 1341 Statestreet. Chicago, Illinois; the commissaries
of subsistence, U. 8. A , at Cliev enne,
Leavenworth, Omaha, St. Louis and St.
Paul; the postmasters at Sioux: City. Yank-
ton, Arkansas City, Caldwell, Topeka.
Wichita and Tucson. Bids will be opened
at the hour and day mentioned, and the
bicders are Invited to be present at the
opening.

CERTIFIED CHECKS.
AH bids must be accompanied by certi-

fied checks or drafts upon some United
States depository or solvent national bank
for at least live per cent of the amount
of the proposal. D. M. BROWNING.

Commissioner.

SHERIFF'S SALE By virtue and au-
thority of an execution. No. 2S492, issued
from the office of the clerk of the circuit
court of Jackson county, at Kansas City,
Missouri, returnable to the October term.
1&97, ot said court, and to me as sheriff
directed and delivered in favor of Howard
M.Ilolden, assignee of the Kansas City Safe
Deposit and Savings bank, and against I.
G. Mitchell and Neenah S. Mitchell, I have
levied upon and seized all the righttitle.
Interest and estate of said defendants, I.
G. Mitchell and Neenah S. Mitchell, In
and to the following described real estate
situated in the county of Jackson and
slate of Missouri, Lot lifty-fo-

(54) and the east twenty (20) feet of lot
fifty-thre- e (33), Irving Park addition to
Kansas City, Jackson county, Missouri,
and I will, on Friday, the 14th day of
May, A. D. 1S97. between the hours of nine
o clock in the forenoon and five o'clock In
the afternoon of that day. at the south
front door of the county court house. In
Kansas City, Jackson county, state of Mis-
souri, and during the session of said circuit
court at Kansas City, Missouri, sell at
puLUc vendue, for cash, to the highest bid-
der, all the right, title, interest and es-
tate of the above named defendants, r. O.
Mitchell and Neenah S. Mitchell. In and
to said real estate, to satisfy said execution
and costs. ROBERT S STONE. Sheriff.

Kansas City, Mo.. April 21. 1S97.

NOTICE Is hereby given that letters of
administration, with the will annexed, on
the estate of Parsons B. Cogswell, de-
ceased, were granted to the undersigned
by the probate court of the county of Jack-
son, state of Missouri, at Kansas City, on
the Sth day of April, 1S97. All persons hav-
ing claims against said estate are required
to exhibit the same to the undersigned for
allowance, within one jcar after the date
of said letters, or they may be precluded
from any benefit of said estate, and If such
claims be not exhibited within two jears
from the date of this publication they will
bo forever barred.

GEORGE F. PUTNAM.
Administrator, with will of said decedent

annexed.
Dated this Sth day of April. 1S57.

NOTICE IS HEREBY GIVEN that let-
ters testamentary on the estate of John
Owens, deceased, were granted to tho un-
dersigned by the probate court of the
county of Jackson, state of Missouri, at
Kansas City, on the 3rd day ot Mav. IS"?.
All persons having claims against said
estate are required to exhibit the same
to the undersigned for allowance, within
oni jear after the date of said letters,
or they may be precluded from any ben-
efit of said estate, and If such claims be
not exhibited within two jears from the
date of this publication they will be for-
ever barred. ELLEN OWENS. Executrix.

Dated this 3rd day of May, 1S97.

NOTICE is hereby given that letters of
administration on the estate of Frederick C.
Shiceder, deceased, were granted to theundersigned by the probate court of thecounty of Jackson, state of Missouri, at
Kansas City, on the 21st day of April. 1S97.
All persons having claims against said es-
tate are required to exhibit the same to thoundersigned for allowance, within one jcar
after the date of taid letters, or they may
be precluded from anv benefit of sild es-
tate, and If such claims be not exhibited
within two years from th date of this pub-
lication they will be forever barred

JOHN W. SHROEDEU.
MATHILDA SHROEDER.

Administrators.
Dated this 21st day of April. 1S37.

NOTICE IS HEREBY GIVEN that let-
ters testnmentary on tho estate of Emily
W. Ross, deceased, were granted to the
undersigned bv the probate court of the
county of Jackson, state of Missouri at
Kansas City, on the SOtli day of April. 1MI7.
All persons hnvlng claims against said es-
tate are required to exhibit the same to
the undersigned for allowance, within one
year after the date cf said letters or thev
may be precluded from anv benefit of "aid
cstite, and if such claims be not exhibited
within two veirs from the date ot this
publication they will be forever barred.

Dated this Soth dav of April. 197.
THEODORE S. CASE. Executor.

NOTICE IS HEREBY GIVEN that let-tn- rs

of administration on the estate of
Frederick J. Jackson deceased, were
granted to tho undersigned bv the probate
court ot the county of Jackson, state of
Missouri at Kansas Citj. on the 29th d ly
of April, 3i97 All persons having claimsagainst said estate are required to exhibit
the same to the undersigned tor allow-
ance, within one jear after the d (to of
said letters, cr the may be pri'cluded from
anv benefit of said estate, and if sucn
clrlms bo not exhibited within two jeirs
from tho date of this publication thej will
be forever barred

Dated this 2)th dav of April 1"7.
HENRY MiT!I dnlnlstr.ator.

STOCKHOLDERS' MLLItNG Nolle Is
bcicby given that the annua) mectingor
the stockholders of the Kansas City Kelt
lcallwnv Coinnanv will be hehl at ihi nnw
of the president of the company. In Kansas
Clt on Tuesdaj. tho lllh day of
May. lsS7. at 9 o'clock a m. for the purpose
of ilecti'ig a board or directors for the en-
suing ve'ar, and for the transaction of such
other business as may be legally brought
befere th meeting.

EDWARD S WASHBURN. President.
W .1 Y Srrotnry.
ASSIGNEE'S NOTICE Notice Is hereby

given that 1, as assignee of William
Bchloss, will, on May lo, 1S97, apply to tho
circuit couit or Jackson countj, Missouri,
at Kansas Citj. division No 1, for a dis-
charge from said trut.

EDWIN A. KRAUTHOFF. Assignee.

PERSONAL.

l.HLl'MATISM, seittica, plcurisj--, neu-
ralgia, backache and stiff joints cured n

Vleck's life giving remedies from
sheep; 2tn! Nelson bldg.

CLAlR0ANTS.
MRS. L. JAMES, the well known clalr-voj-.a- nt

and tranro medium, mav be con-
sulted at 1209 Grand avc, parlors 39 to 40.

THE KANSAS CITY JOURNAL, TUESDAY, MAY 41897.

LEGAL NOTICES.

SALE IN PARTITION Whereas, a de
cree of partition and order of sale were
rendered and made in and by the circuit
court of Jackson county, Missouri, at Kan-
sas City, at the April term thereof, li97.
and on the 3th day of said term, it being
the 16th day ot April, 1S37, in a certain
cause in said court pending, wherein Lydla
S Williams, Albert Schuneman and J. B.
Hamncr. plaintiffs, and Thomas II. Swope
and C. r. RIeger, defendants, and numbeied
2S7U on the hies, and records of said court:
and. whereas, it was, nnd is, provided
In and by said decree and order that the
clerk of said court should furnish to the
sheriff of Jackson county. Missouri, a certi-
fied cop of said deciee and order of sIe.
and, ui on receipt of said certittcd copy,
said sheriff should proceed to sell the prop-
erty in sail decree and order, and herein-
after described, in the same manner as
that provided by law for the sale of real
state under execution, and upon a pub-

lished advertisement of such sale, in ac-
cordance with that required by law for
sales of real estate under execution, and
that said sheriff should report such sale to
said court for approval and continuation,
or disapproval, and that, upon the approval
and confirmation bv the couit. of such
sale as should be mnde.-.sai- sheriff should
mpke a cced convening all tho Interests of
all the panics of said suit, and of all per-
sons who might claim by, through or under
them, to the purchaser at such sale and,
whereas, the clerk of said court did. on
the 19th day ot April, 1S97. furnish to the
undersigned, sheriff ot Jackson county.
Missouri. .1 certilifd copy of said decree
ind order, therefore, by virtue of sail
aecrea and order, and the certified copy
thereof, so furnished by said clerk to the
iciderslgned sheriff, as aforesaid, 1 will, on
l'riday, the 31th day ot May, 3b97, betweentie hours of nine o'clock in the forenoon
atd live o'clock in the afternoon of that
day. at the south front door of the county
cojrt hobse. In Kansas Clt. Jackson coun-tj. Missouri, ami during the session of
sa'd cirruit court, at Kanpas Cilv, Mis-
souri, sell at public vendue to the highest
ant best bidder, for cash, the real estate
In tald decree and order described, situated
In the countj- - of Jackson, state of Missouri,
and being described as follows, The
eijsl fortj'-thre- e and four-on- o hundredths
(4o feet of the west one hundred andtwety (120) feet of lot one (1). and the east
fortr-thre- e and four-on- e hundredths
(43 4,300) feet of the west one hundred andtwenty (120) feet of the north nine (9) feet
of lot two (2), all in block one (1). Ilub-bard- li

addition to Kansas City, nnd willreport such sale to said court for approval
and confirmation, or disapproval, and, upon
the approval and contirmatlon by said
court, of such sale as may be made. I will
moke Seed convejlng all the interests of all
the pmies in said suit, and of all per-
sons vtho may claim bj. through or under
them, to the purchaser at such sale.

ROBERT S STONE. Sheriff.
Kansts Citj--. Mo , April 21st. 1&97.

TRUSTEE S SALE Whereas, Warren
McLean, unmarried, of Jackson county,
Missouri, bj his deed of trust, dated the
19th day of Muj-- . A. D. 1SS7. tiled for record
the 7th day ot December. 18S7, in the office
of recorder of deeds of Jackson countj',
Missouri, at Kansas Cit. und recorded
In book B, 265, page 602, convejed to It. O.
Boggess, as trustee, the following real es-
tate, situate In Jackson countj'. Missouri,
and described as follows, All of
lot two (2). block one (1), in Union park,
an addition to the City of Kansas, now
Kansas City, Missouri, as the same is
marked and designated on the recordedplat thereof, which said deed was made
to secure the pajment ot one promissory
note of said Warren McLean, of even date
therewith, in the sum of live hundred and
eighty-thre- e dollars ($36.1). due two jears
after date, with Interest from date until
paid at eight per cent per annum, interestpa able which said note
w as giv en as pt.rt purchase money for said
above described property: and, whereas,
the sum of eight dollars has beenpaid of the principal of said note, and the
Interest thereon to October 31. 1NW. and
the balance of said principal Is now dueana unpaid; and, whereas, said deed con-
tained a provision that In case of the death
of said trustee, (he thn acting sheriff of
Jackson county, Missouri, at the request
of the legal holder ot Eald note, may pro-
ceed to sell the therein described,
or- any part theieof. in accordance with
the terms ot the said deed ot trust; and,
whereas, the said, trustae Is dead; now,
therefore, public notice is hereby given thatI, the undersigned, Robert S. Stone, sheriff
of Jackson countj-- , Missouri, and trustee,
under and by virtus of the power vestedin me by said deed of trust, will, at therequest of the legal holder of said note,
and in accordance with the terms of said
deed of trust, on Moaday, the 17th day of
Mai-- , A. D. 1S97. between the hours of ninoo clock in the forenotn and five o'clock In
the afternoon of that day, expose for saloand sell at public veniue, lor cash, to thehighest bidder, all of the above described
propertj- - at the west front door of the
united States custom louse and postofilce,
on the southeast corner of Ninth and Wal-nut streets, Kansas Cit . Missouri, for thepurposo ot paying off said note and in-
terest thereon, together with the costs
and expenses of executiir this trust.

ROBEUT S. STONE,
Sheriff of Jackson Countj-- , Missouri, and

trustee.
Ballingal & Williams. .Attorneys.

TI.USTEE'S SALE Waereas. John T.
Blanton and Elizabeth M. Blanton, his
wife, as granters, by their certain deed oftrust, dated on the I3th lay of October,
3&vs. and on the 22nd day of October. 1SSS,
duly filed for reco-- d In tie office of tho
recorder of deeds for Jackson county, atKorsas City, Missouri, nnd duly recorded
In the records thereof. In book B, No. 2S4,
page GOO, convejed to me. Shannon C.
Douglass, as trustee, the follow lng describ-
ed real estate, situate In the county of
Jackson and the state ot Missouri,
Lot two (2), block one (1). Floral place,
an addition to the City ot Kansas, now
Kansas City. Missouri, as the same Is
marked and described on the ncordea plat,
now on file with the recordr of deeds
within and for the said countj- - of Jackson,
at Kansas Citj--, Missouri. In trust, how-
ever, to secure the pajment ol their cer-
tain principal promissory note, given as apart purchase monej, in said deed or trust
described, and, whereas, bald lote is due
and unpaid nnd still remains du and paj--abi- e

as provided in 'aid deed of trust: now
thcrcfore.publlc notice Is herebj given that.

t the request or the legal holder and owner
or said indebtedness in default, nnd by
reason of said default. I, Shannon C.
Douglass, trustee, as aforesaid, will, pur-
suant to and under the terms of said deed
of trust, .on the 23th daj-- of Maj. A. D.
3S97, between the hours of 9 o clock In th
forenoon and 5 o'clock In the afternoon of
that daj-- . sell the real estate above de-
scribed at pub'ic vendue to the highest
bidder, for cash, at the w est front door of
the United States custom housa and post-offi-

in Kansas City in the county of
Jackson aforesaid, the said custom house
being on the southeast cornT ot Walnut
and 9th stieets, to pay the cost and

of executing this trust and the In-
debtedness eeared bj- - sild deed of trust.

SHANNON C. DOUGLASS, Trustee.

NOTICE is hereby given that letters of
administration on the estate of Elizabeth
Farman, deceased, were grunted to the un-
dersigned by the probate court of the coun-
tj- of Jackson, state of Missouri, at Kan-
sas Citj--, on the 20th d ij-- of Apt II, 1S97. All
persons hnving claims against said estate
ire required to exhibit the to tho

undersigned for allowance, within one jear
after the date ot said letters, or thev in "

precluded from anj-- beretlt of said ti

. nnd if such claims be not exhibited
within two ears from the date 0' this
publication thev will be forever barred

D ited this 20th dav or April. 1S97
JOSEPH J FARMAX.

Admln'sliator.
CHIEF QUARTERMASTER'S OrFI.CE

Omah 1. Neb , April 3. 1W Se tied propos-
als, in triplicate, will be received here until
11 a. m , Central standard time. May 1,,

ivf.7. and then opened, tor constructing ad-
ditional squad rooms to live (3) barrack
buildings nt Tort. Niobrara. Neb. U. S.
reserves right to reject or nccept anv or
all propos lis, or any part thereof. Piars
and specifications can bo ctrn, and all In-
formation had here. Envelopes containing
proposals to ho marked "Proposals for
Squad Rooms." and addressed to SAM It.
JONES, Capt. Q. M.

NOTICE IS HEREBY GIVEN that let-
ters of administration on the estate of
Johanna Sicbtn dee'-'-d- , were granted to
t!i undersigned b the probate court ot the
cr.urtv of Jackson state of Missouri at
lv lisas cit--

, on tne uaj-- or April, 1S97
'All rersons having clilms aiint said
estate ire required the -- ame to the
unci, rslgned for allowance, within one
jear alter the "late of said letters, or thev

I ma-- , be precluded from nnv benelU of saiil
rtstnfn. mill if suoh claims be not eihlhito.i
within two jears from the date of this
publication tnev will ! forever barred.

HUGO EYSSELL. Administrator.
Dated this 19th daj of April. Ii37.

NOIICE OF FINAL SETTLEMENT-Noti- ce
is hereby given to all creditors and

others interested in the estate of Harvey
M. Bosworth, deceased, that I, John W.
Bosworth. administrator of said estate. In-
tend to make a final settlement thereof at
the next term of the probate court of Jack,
son county, to be held nt Kansas City,
Missouri, on the 17th dav of Mav, 1S37.

JOHN W. BOSWORTH. Administrator.

NOTICE OF TINAL SETTLEMENT-Noti- ce
Is hereby given to all creditors and

others interested in the estate of Ann
Palircr. deceased, that I. Charles LInder.
executor of said estate. Intend to make a
final settlement thereof at the next term
ot the probate court of Jackson count,
to be held at Kansas City. Missouri, on the
17th day of Mav-- , 1OT.

CHARLES LINDER. Executor.

LEGAL NOTICES.

SHERIFF'S SALE By virtue and au-
thority ot a general execution. No. 27S12,

Issued from the offlce of the clerk of the
circuit court ot Jackson count, at Kan-
sas Citj-- , Missouri, returnable to tho April
term. 1S97. of said court, and to me. as
sheriff, directed and delivered, in favor of
IlGward M. Holden, as asslgneo of the
Kansas City faufe Deposit and Savings
bank, and against Henry P. Churchill. 1

have levied upon and seized all tho right,
title. Interest and estate ot said defendant.
Henry P. Churchill, In. and to the follow-
ing described real estate, situated In the
county of Jackson and state of Missouri,

All of the north half () ot lot
one hundred and elghtj'-thre- e (l&S), in
block thirteen (IJ), of McUee's addition to
Kansas City. Missouri, also the following
lots In Marlborough, an addition to the
City of Kansas (now Kansas City), Mis-
souri, said Marlborough being a sub-
division ot the south halt Ci) of the
southwest quarter CD of the south-
west quarter () ot section twentj-nin- o

(29). and of the north fifteen (13)
acres of the northwest quarter 04) of the
northwest quarter (U) of section thirtv-tw- o

(.K). all In township fortj--nln- (49).
range thirty-thrc- o (13). lots six (6) to
twentj-nin- e (29), inclusive, block one (1),
lots thirty-fou- r (31) lo thirty-seve- n (37).
inclusive, block one (1): lots forty-si- x (46)
to fortj--n!n- e W). inclusive, block one (1);
lots two (2) to twentj-on- e (21). Inclusive,
block two (2): lots twentv-sl- x (26) to
twentj--nln- e (29), Inclusive, block two (2);
lots tlilrtj -- eight (3S) to fortj-nln- e (49), in-

clusive, block two (2): lots four (4) to
twenty (20), inclusive, block seven (7): lots
one (1) to twelve (12). Inclusivq, block
eight (S): lots twenty-on- e (21) to thirtj--si-x

(26), inclusive, block eight (S): lots one
(1) to three (3), Inclusive, block three (3);
also all of lots nine (9) and thirteen (13),
In Dudlev & Hornbeck's plat, an addition
to the City ot Kansas (now Kansas City).
Missouri; also an undivided hair 04) or
the east fifty-tw- o and one-ha- lf (5IV4) feet
of lots one (1) and two (2), In block one
(1). in Ashburne's addition to Kansas
City. Missouri . also an undivided one-ha- lf

(H of the following described property:
Beginning at the southwest corner of 9th
and Oak streets. In Kansas Citj. Missouri,
thence west along the south line of 9th
stieet seventy-si- x (76) feet eleven (11)
inches, thence' south sixty-eig- (6S) feet
four (4) inches, thence east seventy-si- x (16)

fet eleven (11) Inches; thence north sixty-eig- ht

(68) feet four (4) inches to point oj
beginning, being part of lots seven (1)
and eight (S). in block three (3), of T. A
Smarts addition to Kansas City. Missouri,
and I will, on Thursday, the 6th day of
May, A D. 1S97. between thq hours of nine
o'clock in the forenoon and five o'clock In
tho afternoon of that daj-- . at the south
front door of the county court house. In
Kansas City, Jackson county, state of Mis-
souri, and during the session of said circuit
court at Kansas Citj, Missouri, sell at
nubile vendue, for cash, to the highest
bidder, all the right, title. Interest and
estate of the abovo named defendant,
Henry P. Churchill, In and tq said real
estate to satisfy said execution and costs.

ROBERT S STONE, Sheriff.
Kansas City. Mo. April I3th. 3S97.

NOTICE OF ANNUAL MEETING-W'here- as,

the annual meeting of the Ter-
minal Improvement Association ot Kansas
Cit j, Missouri, for tho election ot directors
of said companj-- , was not held on the first
Tht rsday after the second Tuesday of
March, 1897, as provided by the by-la- of
said company: and, whereas, thereafter
and at the regular monthly meeting of the
d'rectors of said companj-- , held on April 7.
197. it was voted that the directors notlfj
and causa such election to be held within
stxtv dajs after said first Thursday after
the second Tuesday of March, 1S97. and on,

the Cth day of May, ls97. Now.
therefore, in accordance with said vote and
bj-- order of the directors of said company,
notice Is hereby given that tho annual
meeting of the stockholders of said Termi-
nal Improvement Association of Kansas
Citj. Missouri, for the election of directors
for the ensuing year and the transaction
ot such other business as may come before
it. will be held at the office of the company,
the same being the office of Lathrop, Mor-
row, Fox & Moore, No. 117 West Sixth
stteet, Kansas City, Missouri, on Thursdaj-- .

tli-- i Cth day of May, 1697, at tho hour of
nine o'clock a. m

THEODORE C. iBATES. President,
ARTHUR C.PAINE,, Secretary,

Of the Terminal Improvement Association
of Kansas City, Missouri.
Kansas City, Mo., April 7. 1S97.

NOTICE is hereby given that letters of
administration, with tho will annexed, on
the estate of John F. Schmelzer, deceased,
wero granted to tho 'undersigned by the
probate court of the icounty of Jackson,
state of Missouri, at iKansas City, on the
10th day of April, 3S87., All persons having
claims against said estate are required to
exhibit the same to the undersigned for al-

lowance, with one jear after the date ot
said letters, or they may be precluded from
from any benefit of said estate, and If such
claims be not exhibited within two years
from the date of this publication they will
be forever barred.

CHARLES J. SCHMELZER,
HERMAN F. SCHMELZER,
CARL HOFFMAN.

Administrators, With tho Will of Said
Decedent Annexed.
Dated this 10th day of April, 1S97.

NOTICE IS HEREBY GIVEN that let-
ters of administration on the estate of
Thomas G. Conklln. deceased, were granted
to the undersigned by the probate court
of the countj" ot Jackson, state of Mis-
souri, nt Kansas City, on the 9th day of
March. 1S97. All persons having claims
against said estate are required to exhibit
the same to the undersigned for allow-
ance within one jear after the date of
said letters or they may be precluded from
any benefit of said estate, and if such
claims bo not exhibited within two years
from the date of this publication they will
be forever barred

THOMAS J. SEEHORN. Administrator.
Dated this 13th day of April. TO.

No'llCJb lt HhKKBl' GIVEN that let-
ters of administration on the estate ot
Richard Wjatt. deceased, were granted to
the undersigned by the probate court of
the county of Jackson, state of Missouri,
at Kansas City, on the 16th day of Feb-ruar- j-.

1&97. AH persons having claims
against said estate are required to exhibit
the same to the undersigned for allow-arc- e.

within no year after the date of
said letters, or they may be precluded from
nnv benefit of said estate, and If such
claims be not exhibited within two jears
from the date of this publication they will
be forever barred

THOMAS J. SEEHORN. Administrator.
Dnted this 13th day of April. 3S97.

NOTICE Is hereby given that letters of
administration on the estate of Emanuel
Lowensteln, deceased, were granted to tho
undersigned by the probate court of tho
county or Jnckson, state of Missouri, at
Kansas City, on the 23rd day of February.
Ifc97. All persons having claims against
said cstato are required to exhibit the
samo to tho undersigned for allowance
within ono tear after the date of said let-
ters, or thev may be precluded from any
benefit of said estate, and it such elitms
be not exhibited within two jears from
the date of this publication they will bo
forever barred.

SOPHIA LOWENSTEIN.
Administratrix.

Dated this 23rd day of February. 1S97.

NOTICE is hereby given that letters
on tho estate of Nathaniel J.

Olln, deceased, were granted to tho under-
stated by the probate court of tho county
of Jackson, sti-t- e of Missouri, at Kansas
Citj. on the 17th clay of April. Is97. All
pci sons having claims against said estate
are required to exhibit the ramo to the un-
dersigned for allowance within one jcar
aftei the date of said letters, or they may
bj precluded from any benefit or said es-

tate and If such claims bo not exhibited
within two from tho date of this
publication thev will be forever barred.

ELSIE I OLIN. Executrix.
Dated this 17th day of April. lc97.
Ustch . Mlddiebrook. Attornejs.

NOTICE OF FINAL SETTLEMENT
Notice Is herebj- - given to all creditors and
others interested in tho estate of Thomas
Cassiuj-- , deceased, that I. Mary Cassidj-- ,

executrix of said estate. Intend to make 11

final settlement thereof nt tho next term
of the probate court of Jackson countj", to
be held at Kansas Citj--. Missouri, on tho
seventeenth day of M.u. 3t97.

MARY Executrix.
Slavens &. Spottswond. Attjs .

505 New- - York Life bldg.

NOTICE Or FINAL SE1TLEMENT
Notice is hereby given to ull creditors nnd
others interested in the estate of Henry C.
Baker tint I, Alalia F. Baker. eecutrit
of said estate. Intend to make a final set-
tlement thereof nt tho next term of the
probate court of Jnckson countj-- , to be held
nt Kansas City, Missouri, on the 17th of
May, 1S37. ALALIA P. BAKER.

Executrix.
Meservej--. Pierce & German. Attornejs.
NOTICE OF FINAL SETTLEMENT

Notice is hereby given to all creditors and
others Interested in the estate of Frank F.
Dlnsmoor that I. Edwin C. Mescrvey. ad-
ministrator of said estate. Intend to mako
a final settlement thereof at the next term
of the probate court ot Jackson count, to
bo held at Kansas Citj", Missouri, on the

EDW'INac.' MESERVEY, Administrator.
Meservej". Plprce & German. Attorneys.
NOTICE Or FINAL SETTLEMENT

Notlco Is hereby given to all creditors and
others Interested in tho estate ot Robert
Shamlcffer. deceased, that 1. Fred C. Hey.
administrator of said estate. Intend to
make a final settlement thereof at the next
term or the pronate court 01 aacKson coun
ty. to be held at Kansas Citj-- . Missouri, on
the 17th dav of May, 1!97.

FRED C. HEY. Administrator.

LEGAL NOTICES.

WHEREAS. Andrew J. McDonald and
Pauline E. McDonald, his wife, grantors,
by their deed of trust, dated June 23. IS90.
recorded the same day In the recorder's
offlco of Jackson county. Missouri, at Kan-
sas City, in book B 431, pages 113 to 117,
both Inclusive, convejed to Joseph L. Nor-
man tho following described land In the
county of Jackson, In the state of Mis-
souri, Tho following lands in ey

Heights, according to the plat
thereof, on tile nnd of record In the re-
corder's offlce of Jackson county, Missouri,
viz.: Lot number two (2). in block one (1).
lot number three 13), in block two (2), lot
number twelvo (12), In block four (4). lots
numbers twelvo (li) and twenty (20), In
block tlv--e (5), lot number eighteen (IS), In
block six (G), and lots numbers one (1) and
three U), In block eight (S). in trust, to re

painent of three promissory
notes In said deed of trust described; and.
whereas, default was made In the payment
when due ot all said promissory notes, and
the principal of each note, with Interest
thereon, according to the terms of each
note, from December 23, A. D. 1&92, remains
duo and unDald: now. therefore, nt the

j request of the payees and of said
j three promissory notes, said Joseph L.

Norman, as trustee, will proceed to sell
tho said lands, bj- - said deed of trust con-- Ivejed, and any nnd everj- - part thereof, at
public vendue, to the highest bidder, at' the court house door In Kansas City, in
tho county of Jackson, aforesaid, for cash,
between the hours of nine o'clock In the
forenoon and live o'clock In the afternoon,

' on Fridaj--, the twenty-eight- h day of May,
397, the court house door at which such
salo will be made being the south front
door of tho court house building In said
Kansas City, on the block of ground bound-
ed by Fifth street. Oak street, Missouri
avenue and Locust street, in which build-ing the circuit court of Jacksnn countv
Missouri, at Kansas City, is held, and ntday of sale may or might be lawfully
held, and at which door the sheriff sells
land on execution from said court, such
sale to be made to pay the amounts dueon said three promissory notes and thecosts nnd expenses of executinc the trust- -
including compensation to the trustee forhis services.

JOSEPH L. NORMAN. Trustee.
TRUSTEE SALE-Wher- eas. John Tul-loc- h.

a single man. by his deed of trust,
dated April 25. 1M2, acknowledged April 25,
3S9., and recorded April 23. 3692. in the of-
fice ot the recorder of deeds ot Jackson
county. Missouri, at Kansas City, in book
B 49... at page 403. convejied to the under-
signed, I. J. Rlngolsky. trustee, the follow-
ing described real estate In Jackson county,
Kansas Citj--. Missouri, to-w- it: All of lot
number thirteen (13) and the north one-ha- lf

(t) of lot number twelve (12), all in
block number one (1). Wlnfield place, an
addition to the City of Kansas, now Kan-
sas Citj--. as the same are marked and
designated on tho recorded plat of said ad-
dition now on file In the recorder of deeds'
offlci' In Kansas Citj", Missouri, in trust to
secure tho pajment ot one certain first
mortgage real estate note and ten Interest
coupons thereto attached. In said deed of
trust described. And. whereas, default has
been made In the payment of said noto and
the last Interest coupon thereon. Now.
therefore, I, tho undersigned trustee, by
virtue of the power in me vested by said
deed of trust and at the request of the
legal owner and holder of said note and In-
terest coupon, wilt, on the second day of
June. 1S97, between the hours of nine
o'clock In the forenoon and five o'clock In
tho afternoon, at the wiest front door of the
new county court house. In Kansas City,
Jackson county, Missouri, said court house
being a building situated on the block
bounded by Missouri avenue. Oak street.
Fifth street and Locust street, in Kansas
Citj", Missouri, sell the above described
property at public vendue to the highest
bidder, for cash, to pay said note, interest
and costs of executing this trust.

I. J. RINGOLSKY. Trustee.

SHERIFF'S SALE-- By virtue and au-
thority cf a special transcript execution
issued from the office of the clerk of the
circuit court ot Jackson county, at Kansas
City, Missouri, returnable to the October
term, 1897. of said court, and to me as
sheriff directed and delivered in favor of
James Bannon, assigned to C. H. Barber,
and against Augustus L. Wheeler, Gardiner
Lathrop, trustee for the Winner Invest-
ment Company, Mrs. Hannah Sterns and
the Winner Investment Company. 1 have
levied upon and seized all the right, title.
Interest and estate of said defendants,
Augustus L. Wheeler, Gardiner Lathrop,
trustee for the Winner Investment Com-
pany, Mrs. Hannah Sterns and tho Winner
Investment Company, in and to the follow-
ing described real estate, situated In the
county of Jackson and state of Missouri,

The north one hundred and forty-flv- o
(145) feet of lot twentj-on- e (21), Minnie

G. Wilson place, an addition to Kansas
City. Jackson county, Missouri, nnd I will,
on Fridaj--. the 34th day of Maj". A. D. 1S97,
between the hours of nine o'clock In tho
forenoon and five o'clock In the afternoon
of that day, at the south front door of
the countj court house, in Kansas Citj".
Jackson countj", state of Missouri, and
durlns the session of said circuit court atKansas City, Missouri, sell at public ven-
due, for cash, to the highest bidder, all the
right, title, interest and estate of the
above named defendants, Augustus L.
Wheeler, Gardiner Lathrop, trustee for the
Winner Investment Companj", Mrs. Han-
nah Sterns and the Winner Investment
Company, In and to said real estate to
satisfy said execution and costs.

ROBERT S. STONE. Sheriff.
Kansas Cltv. Mo . April 21. 1S97.

SHERIFF'S SALE Bj virtue and au-
thority of two executions, Nos. C022 and
C023, issued from the offlce of the clerk of
the circuit court of Jackson county, at In-
dependence, Missouri, returnable to tho
June term, 1S97, of said court, and to me
as sheriff directed and delivered, in favor
of state of Missouri ex rel D. S. Patterson,
curator of the estate of Agnes Jarboe, a.
minor, nnd against J. Henry Warneke. I
have levied upon and seized all the right,
title. Interest and estate of said defendant,
J. Henrj' Warneke. In nnd to the following
described real estate, situated In the county
of Jnckson and stato of Missouri, t:

North half or lot one thousand and fortj--nin- e

(1049). block seventy-thre- e (73). Mc-Ge-

addition to Kansas Cltv, also known
as Holmes and McGce's addlton and Mc-Ge-

and Holmes' addition: also lots one
(1) and two (2), in Joseph Haefner's sub-
division of lots thirteen (13) and fourteen
(14), Charles F. Quest's addition to Kan-
sas City, Missouri, and I will, on Friday,
the 14th day of May, A. D. 1SS7, between
the hours of nine o'clock in the forenoon
and five o'clock in the nftemoon of that
day. at the south front door ot the county
court house, in Kansas Citj". Jackson
county, state of Missouri, and during the
session of said circuit court at Kansas
Cit j". Missouri, sell at public vendue, for
cash, to the highest bidder, all the right,
title. Interest and estate of the above
11 inied defendant, J. Henrj" Warneke, in
and to said real estate to satisfy said ex-
ecution and costs

RORERT S. STONE. Sheriff.
Kansas Citj". Mo . April 21. 1S97.

SHERIFF'S SALE-- By virtue ard au-
thority ot a special transcript execution is-

sued from the olliee ot the clerk of the cir-
cuit court of Jackson countj", at Kansas
Cltv, Missouri, icturniible to the October
term. 3i97, of said rourt, and to mo as sher-
iff directed and delivered In favor of James
Bannon, assigned to C. II. Barber, and
against Augustus L. Wheeler. Gardiner
Lathrop, trustee. The Winner Investment
Companj", Ernest Thomson, executor Alan-so- n

Dunn, I have levied upon and seized all
the right, title, interest and estate of said
defendants. Augustus L Wheeler. Gardiner
Lathrop, trustee, Tho Winner Investment
Comnanj", Ernest Thomson executor, Alan-so- n

Dunn. In and to the following described
real estate, situated In tho countj" of Jack-
son and state of Missouri, to-w- The north
one hundred and fortj--fiv- o (14i) feet of lot
twentv-fou- r (24) in Minnie G. Wilson Place,
an rildition to Kansas City. Jackson coun-
tj". Missouri, and I will, on Fridaj". the 14th
daj' of Mav. A. D. 1V7. between the hours
of nine o'clock In the forenoon and tivo
o'clock in the afternoon of that day, at the
south front door of the countv court house.
In Kansas Citj". Jackon county, state of
Missouri, and during the session ot said
circuit court at Kansas City, Missouri, sell
at public endu for rasn. to the highest
bidder, all the right, title. Interest and es
tate ot the above named defendants, Au-
gustus L Wheeler, Gardiner Lathrop. trus-
tee. The Winner Investment Company. Er-
nest Thomson, executor Alanson Dunn,
in and to said real estate to satisfy said ex-
ecution and costs.

Kansas Cltv. Mo Ami! 21 397.
RORERT S STONED Sheriff.

NOTICE IS HEREBY GIVEN that let-
ters testamentary on the estate of Har-
riett W. Wilson, deceased, were granted
to the underslgnrd bv tho probate court
of the county ot Jackson, state of Mis-
souri, at Kansas City, on tho 39th day of
April, 1S97 All persons having claims
against said estato are required to exhibit
the .same to the undersigned for allow-
ance, within one jcar after the date of
said letters, or they may be precluded
frcm anv benefit of said estate, and If
such claims fie not exhibited within two
jears from the date of this publication
thej will ho forever barred.

this 29th day of April. 1S97.
ROBERT T. WILSON,
JAMES F. MISTER,

Executors.

.NOTICE is hereby gen that letters of
administration on the'estate of Charles H.
Johnson, deceased, were granted to the un-
dersigned bv the probate court of the coun-
tj- of Jackson, state of Missouri, at Kan-
sas City, on the 13th day of April, 1S97. All
persons having claims against said estate
are required to exhibit the same to theundersigned for allowance, within one year
after the date ot said letters, or they may
be precluded from anj" benefit of said es-
tate, and if such claims ho not exhibited
within two jears from the date of this
publication thej- - will be forever barred.

Dated this 19th day of April, 1S97.
S. an GRIFFITH. Administrator.

LEGAL NOTICES.

WHEREAS. William S. Gilbert. Jr., andRosalie Montgomery Gilbert, his wife,grantors, by their deed ot trust datedApril 17, 1S91. recorded April 29, liSl. In therecorders office or Jackson countj",c"y. in book B 474. pages
tf ' h lnclus've. conveyed to Joseph!. Norman the following described landIn the county of Jackson, in the state otMissouri, All of lots numbered

(22) and twentj--thre- e (23). inIrving park, an addition to the City ot Kan-sas (now Kansas City), as the same aremarked and designated on the plat of saidaddition on file and of record In the offlco
of the recorder or deeds of said Jacksoncounty, said lots making a parcel of land
l??1? Kansas City fronting one hundred
(100) feet in width on the north rlde ofGarner street, and running back norththat width along the east line ot Wood-
ward avenue one hundred and twentj--seve- n

and twenty-fiv- e hundredths (127.25)
feet, more or less, to an alley, in trust tasecure payment of a promissory nolo in
said deed ot trust described; and. where-as, default was made in the pajment when
due of said promissory note, and the prin-
cipal of said note, with interest thereon
according to tho terms ot the note from
April 17, 15SI, remains due and unpai-i- ,

new. therefore, at the request of the hold-
er and owner of said note, said Norman,
as such trustee, will proceed to sell sa'd
land by said deed ot trust convejed and
anj and every part thereof, at public ven-
due, to tho highest bidder, at the court
house door In Kansas City. In the county
of Jackson aforesaid, for cash, between
the hours of nine o'clock In the forenoon
and five o'clock In tho afternoon, on Satur-
day, the twenty-nint- h day of Slay. 1S97,
the court house door at which such sale
will be made being the south front door
of the court house building In said Kan-
sas City. or. the block ot ground bound-
ed by Fifth street. Oak street. Missouri
avenue and Locust street, in which build-
ing the circuit court of Jnckson county.
Missouri, at Kansas City, is held, and
might at day of sale be held. If then In
session, and at which door the sheriff ot
said county Is accustomed to make sales
of real estate under execution, such sale
to be made to pay tho costs and expenses
of executing the trust. Including compen-
sation to the trustee for his services, and
tho balance due on said promissory note.

JOSEPH L. NORMAN. Trustee.

SHERIFFS SALE By virtue and au-
thority of a special execution, No. 3202. is-
sued from the office of the clerk of the
circuit court of Jackson county, at Kan-
sas City, Missouri, returnable to the Octo-
ber term, 1897, ot said court, and to me
as sheriff directed and delivered In favor
of E. L. Bruco and R. M. Bruce, andagainst John J. Hoos. S. Forsec. William
C. Forsee, Samuel roster. Charles R.
Hicks and Robert C. Johnston. I have lev-
ied upon and seized all the right, title, in-
terest and cstato of said defendants. John
J. Hoos, S. Forsee. William C. Forsee,
Samuel roster. Charles R. Hicks and
Robert C. Johnston. In and to thefollowing described real estate, situat-
ed In tne county of Jackson andstate of Missouri, to-w- Lot seventy-on- e

(71). or Carleton place an addition to
the City of Kansas (now Kansas City), as
the same is marked and designated on the
recorded plat of said addition on file in tho
office of the recorder of deeds of Jacksoncounty. Missouri, at Kansas City, together
with the two (2) two-stor- y frame dwelling
houses, and one-sto- ry frame double" barn
and fencing and walks, situated on said
lot. and I will, on Fridaj--. the 14th daj" ot
May. A. D. 1S97, between the hours of nino
o clock in the forenoon and five o'clock In
the afternoon of that day. at the south
front door of the countj" court house. In
Kansas Citj". Jackson count-- , state of Mis-
souri, and during the session of said cir-
cuit court at Kansas Citj". Missouri, sell
at public vendue, for cash to the highest
bidder, all the right, title, interest and
estate of the above nnmed defendants, John
J. Hoes. S. Forsee. William C. Forsee. Sam-
uel Foster, Charles R Hicks nnd Robert C.
Johnston. In and to said real estate to satis-
fy said execution and costs

ROBERT S. STONE Sheriff.
Kansas City. SIo.. April 21. 1S97.

TRUSTEE'S SALE Notice is
given that, on Friday, the twenty-Urs-a day
of May. 1S97. between the hours of 9 o'clock
n. m and 5 o'clock p. m., at the south front
door of the building in which the circuit
court of Jackson county, Missouri. Is now
nppolnted to be held at Kansas Cltv,
in Jnckson county, Missouri (said build-
ing being situated In the block bound-
ed by aiissouri avenue. Ouk. Fifth and Lo-
cust streets, in said city). I will, as trustee,
under a deed of trust executed by David
J. Burden and Jennie M. Burden, his wife,
datec the eleventh day of February. 1S93.
Hied for record February 17th, 1S9.!, and re-
corded in the office of the recorder of deeds
ot Jackson countj--, Missouri, at Kansas
City, in book B 516. at page 618. at the re-
quest of the legal holder of the note there-
by secured, sell at public vendue, to tho
highest bidder, for cash, the following

real estate ljlng in Jackson county.
Missouri, All of lots eight (S) and
nine ("). in block ono (1). of Woodland Ave-
nue Heights, an addition to the City of
Kansas (now Kansas Cltv). as said lots and
block are marked and designated on the
recorded plat of said addition, for the pur-
pose of satlsfjlng the promissory noto se-

cured bj" sahl deed of trust, default having
been made In the payment of tho same, and
tho same, with the interest thereon, now
remaining past due nnd unpaid

ALBERT M. SILLS. Trustee.

NOTICE Is hereby given that letters of
administration as surviving partner on the
partnership estate ot Shroeder Commission
Company (Frederick C. Shroeder. deceased),
were granted to the undersigned by the
probate court of JacRson county, state of
Missouri, at Kansas Cit'. on the 21st day
of April, 1S97. All persons having claims
against said partnership estate are re-
quired to exhibit the same to the under-
signed for allowance, within one after
the date of said letters, or they may be
precluded from any benefit of said estate,
and if stich claims be not exhibited within
two from the date of this publication
they will be forever barred.

Dated this 21st day of April, 1S97.

WILLIAai L. SHELTON.
Administrator as surviving partner of the

partnership estato of Shroeder Commis-
sion Companj".
Dobson & aicCune. Attorneys.

NOTICE OF FINAL SETTLEMENT
Notice is hereby given to all creditors and
others interested in the estate of Benjamin
Riehl. deceased, that I, Ella R. RIehl. ad-
ministratrix of said estate, with the will ot
said decedent annexed. Intend to make a
final settlement thereof at the next term ot
the probate court of Jackson county, to bo
held at Kansas City, Missouri, on the 17th
day of May. 1S97.

ELLA R. RIEHL.
Administratrix, With the Will ot Benjamin

RIehl. Deceased. Annexed.
A. E. Knmmerer. Attorney.

NOTICE OF FINAL SETTLEMENT
Notice is hereby given to all creditors nnd
others Interested in the estate of John Mc-
Carthy, deceased, that we. Bridget Mc-
Carthy, alary M. McCarthy and Clide M.
McCarthy, executors of said estate, intend
to mnke a final settlement thereof nt tho
next term of the probate court of Jackson
count", to be held at Kansas City, ails-sour- L

on the 17th day of Maj--. 1597.
BRIDGET MCCARTHY.
aiARY at. atcCARTHY.
clide ar. McCarthy.

Executors.

THE REGULAR ANNUAL MEETING of
the stockholders of the Trcmont Land and
Improvement Company will be held at tlia
company's office, room 815. New York Lifu
building. Kansas City, aiissouri, on Tues-
day, May 11. 1S37, from 9 o'clock a. m. until
4 o'clock p. m . to elect directors and to
transact anj-- other business that may como
legally before the meeting.

LEWIS C. PATTEE, President.
JOHN A. ROSS, Secretary.
April 26. 1S97.

NOTICE OF FINAL SETTLEMENT
Notice is hereby given to all creditors and
others Interested In the estate of James
Allison, deceased, that I, LUJah S. e,

executor of said estate. Intend to
make a final settlement thereof at tho
net term of the probate court of Jackson
county, to be held at Kansas City. Mls-bou- rl.

on the 17th day of May, 1S97.

ELIJAH S. aicCLAINE. Executor.

NOTICE OF FINAL SETTLEMENT
Notice Is hereby given to all creditors and
others Interested in the estate of Charles
G. Carlson, deceased, that I. Charles
Lundsted, administrator of said estate. In-

tend to make a final settlement thereof
at tho next term of the probate court of
Jackson county, to be held nt Kansas City,
aiissouri. on the 17th day of aiay. 1S97.

CHARLES LUNDSTED. Administrator.
NOTICE OF FINAL SETTLEMENT

Notice Is hereby given to creditors and
others Interested In the estate ot Michael
Surke. deceased, that I. aiargaret Burke,
executrix of said estate. Intend to make a
final settlement thereof at the next term
of the probnte court of Jackson county, to
be held at Kansas City, aiissouri, on tho
17th day of aiay. 1W.

aiAROARET RURKE. Executrix.
NOTICE OF FINAL faETU.L,.MKNT I

-- ..in 4. ha.ahv rKln 1f nil.. rwnH n... .. aium-- a ..v.vwj o-- .ii.uKvi3 una
others Interested In the estate of Hiram
Lee. deceased, that I, Edgar II. Lee. admin-

istrator of said estate. Intend to make a
final settlement thereof at the next term
of the probate court of Jackson county, to
be held at Kansas Cltv. Mo . on the 17th
day of May, 3897. EDGAR H. LEE.

Administrator.
ASSIGNEE'S N0T1CI-A- 1I parties In-

terested are hereby notified that on the 29th
day of aiay. 1S97. I will apply to the cir-
cuit court of Jackson county, aiissouri. for
final discharge as assignee of John G.
Conkey. LENDRUM B. RIDGE.

Assignee.
HarXless. O'Grady & Crysler. Attorneys.

LEGAL NOTICES.
SHERFFF-y- t T.rLTv .... nnrf au

thority of a general execution. No. 6S7, Is-
sued from the office of the clerk 'of the
circuit coutt of Ray county, at Richmond,
--Jlssourl, rcturnablo to the May term. 1337.
of said court, and to me as sheriff directed
and delivered, in favor of H. C Shepherd
and against T. O. Robertson, I have leviedupon and seized all the right; title. Interestand estato of said defendant. T. O. Robert-son, in and to the following described realestate, situated In the county of Jacksonand state of aiissouri. to-w-it: Beginningat a point on the east line of Locust streettwo hundred and forty-si- x and seven-tent- hs

(24S feet south of the northline of the southeast quarter of sectioneight (8). township forty-nin- e (49). range
thlrtj -- three (33). thence east and parallel
with said north line of the southeast quar-
ter of section eight (S). one hundred and
th'r,ty-tw- o (132) feet, thence south and par-7s!f-

tne cast "na o Locust street sixty
(W) feet, thence west and parallel with tho
south line of the southeast quarter of sec-
tion eight (X). one hundred and thirty-tw- o

JL.- -J feet to the east line of Locust street,
thence north sixty (60) feet to the point
of beginning, ail in Kansas City. Jacksoncountj. Missouri; also all of lot number six
(6). and the south eleven (11) feet of lot
number five (5). all In block number four(4). In East Sldo place, an addltton to Kan-
sas City, Missouri, as shown by the duly
recorded plat of said addition in Jacksoncounty, Missouri, and 1 will, on Thursdaj.
the 6th daj of aiay. A. D. Iv97. letween the
hours of nine o'clock in the forenoon and
live o'clock In the afternoon of that day.
at the south front door of the county court
house. In Kansas City, Jackson county,
state of aiissouri. nnd during the session
of said circuit court at Kansas Citj". Mis-
souri, sell at public vendue, for cash, to
the highest bidder, all the right, title, in-
terest and estate of the above named de-
fendant. T. O. Robertson. In and to said
real estate to satisfy said execution and
costs. ROBERT S. STONE. Sheriff- -

Kansas Citj", aio.. April 13th. 1S97.

SHERIFF'S bALt-- uj value and au-
thority of two special executions. Nos.
2il57 and 2217. Issued from the of-
fice cf tho clerk of the circuit court ot
Jackson countj". at Kansas City. Missouri,
returnable to the April'term. 1S97. of said
court, and to me as sheriff directed and de-
livered In favor of Long Bell Lumber Com-
pany, J. Derry and E. J. Deny,

under the firm name and stIe or J.Derry and Son. nnd against Adam Young:
and D. A Austin, Clara Kaufman. Da-
vid Kaufman her husband. L. C. Full-
er. II. L. Brandom. J. H. Cheek. I. J.Rlngolsky. trustee, and Julius Rothschild,
I have levied upon and seized all the right,
title, interest and estate of said de-
fendants. Adam loung and D. A. Austin.
Clara Kaufman. David Kaufman her hus-
band. L. C. Fuller. II. L. Brandom. J. II.
Cheek. I. J. Rlngolsky. trustee, and Julius
Rothschild, in and to the following de-
scribed real estate, situated in tho county
of Jackson and state of aiissouri. lt:

The west forty-fiv- e (43) feet of lots six-
teen (IS), seventeen (17) and eighteen (IS),
In block "H." Scltz' subdivision of Lock-.ldg-e's

addition to Kansas City, Jackson
countj--. aiissouri, and I will, on Tuesdaj-- .
the 11th day of aiav. A. D. 1W, between
the hours of nino o clock in the forenoon
and Jive o'clock In the afternoon of that
daj-- . at the' south front door of the county
court house, in Kansas Citj--i Jackson
county, state of aiissouri. and during tho
session of said circuit court at Kansas
City, aiissouri, sell at public vendue, tor
cash, to the highest bidder, all the right,
title. Interest and estate of the above
named defendants. Adam Young and
D. A. Austin. Clara Kaufman. David
Kaufman her husband, L. C. Fuller, H.
L. Brandom. J. H. Cheek. I. J. Rlngolsky.
trustee, and Julius Rothschild. In and to
said real estate to satlsfv said execution
and costs. ROBERT S. STONE. Sheriff.

Kansas Citj". Mo.. April IB. 1S37.

TRUSTEE'S SALE By virtue of default
in the pajment of the principal promissory
note and Interest thereon described in a
deed of trust executed by James Temple
nnd Ella M. Temple, his wtte. and L. II.
Fillmore and Carrie B. Fillmore, his wife,
to the undersigned trustee, dated Decem-
ber 22d, lsS8, and recorded December 24th.
liSS, in the cilice of the recorder of deeds
fbr Jackson county. Mo , in book B 332.
page 258. I will, pursuant to the terms of
said deed of trust and at the request of the
legal holder ot said note, sell at publlo
vendue, to the highest bidder, for cash, a
tract of ground beginning on the east Una
of Ljdla avenue two hundred and twenty-tw- o

(22!) and cight-tenth- 3 feet south
of the southeast corner of ISth street and
Lydla avenue, thence south twenty-fiv- e (23)
feet, thence cast one hundred ami fifty-ni- ne

(159) and four-tent- feet, thence
north twenty-fiv- e (25) feet, thence west
one hundred and fifty-nin- e (159) and four-tent- hs

feet to the place of begin-
ning, being a part of block lettered "W."
In Lcckrldge's addition to the City of Kan-
sas (now Kansas City). Jackson county,
aiissouri. at the west door of the United
States custom house, at the southeast cor-n- e-

of Ninth and Walnut streets. Kansas
City, In the county of Jackson, state of
aiissouri. on the 11th day of May. 1S97.
between the hours of nine o'clock In the
forenoon and five oiclock In the afternoon,
for the purpose of satisfying the Indebt-
edness In said deed ot trust described and
the costs therein mentioned.

ani.TON arnn-RR- Tniet

IN tho circuit court of Jackson county,
Missouri. Kansas City division No. Three,
third day of the term. A. D. 1S37. the same
being on April 14th. A. D. 1S97. the fol-
lowing proceedings were had: In the mat-
ter ot the assignment of the Indian Rico
aiming Company. John H. Bovard, as-
signee. 24461. Now, on this day. comes
said assignee and hies and exhibits herein
a final statement of the accounts ot his
trust to this date, with proper vouchers at-
tached, and said assignee nlso files his ap-
plication for a final discharge from his
trust herein. Wherefore the court directs
that publication ba made for six weeks In
The Kansas City Journal, notifying all par-
ties Interested of the filing of said state-
ment and said application for final dis-
charge, and also that said statement will
be In all things approved and said applica-
tion be granted on the 29th day of aiay, A.
D. 1S97. unless good cause to the contrary
bo shown.

A true copy.
Attest: H. ar. STONESTREET, Clerk.

Bi-- W. A. CCRRY. D. C.

TRUSTEE'S SALE By reason of default
In the payment of the principal, promis-
sory note and interest thereon, described
In .1 deed of trust executed bj Christian A.
Dannaker. Sr., to the undersigned trustee,
dated December ISth. lS. and recorded
December 2Cth. 18SS. In the office of tho
recorder of deeds for Jackson county. Mo.,
in book B 243, page SS. I will, pursuant to
the terms ot said deed of trust, and at tha
request of the legal holder of said note,
sell nt public vendue, to the highest bid-
der, for cash, all of lot number fifteen (13)
ot C. A. Dannaker, Sr.'s. addition to tho
City of Kansas (now Kansas Cit). Jack-sc- m

countj". aiissouri. at tho court houso
door In the City of Kansas (now Kansas
City), In the county of Jackson, stato of
aiissouri. on tho 11th day of aiay. 3597, be-

tween the hours of nine o'clock In thi
forenoon and five o'clock In the afternoon,
for the purpose of satlsfjlng the Indebted-
ness In said deed of trust described and
the costs therein mentioned.

JAaiES W. PERKINS. Trustee.
NOTICE Is hereby given that letters ot

administration on the estate or Christian
Laemmle. deceased, were granted to the un-
dersigned by the probate court of the coun-
ty of Jackson, state ot Missouri, at Kan-
sas Cit". on the 19th day of April. 1S57. All
persons having claims against aia stata
are required to exhibit the same to the
undersigned for allowance, within onej-ea-r

nfter the date of said letters, or they may
be precluded from any benefit of said es-
tate, and ir suoh claims be not exhibited
within two ears from the date of this
publication they will bo forever barred.

Dated this 19th dav of April. 1S97.
FRIEDRIKE LAEMMLE.

Administratrix".
Scnmmon. afend fc Stubenrnuch. Attys.
NOTICE IS HEREBY GIVEN that let-

ters of administration on the estate of
George D. Harper, deceased, were granted
to the undersigned by the probate court
of the count" of Jnckson. stato
ot aiissouri, at Kansas City, on
tho 26th day ot April, 1197. All persons
having claims against said cstnte are re-
quired to exhibit the Fame to the under-
signed for allow ance. within one year after
tho date of said letters, or they may be
precluded from any benefit of said estate,
and if such claims bo not exhibited within
two years from the date of this publication
they will he forever barred. Dated this
26th day of April. 1897.

HENRY C. HARPER. Executor.
NOTICE U hereby given that letters tes-

tamentary on the estato of William C.
Campbell, deceased, were granted to theundersigned by the probate court of thecounty of Jackson, state of aiUsourl. at
Knnsas City, on the ISth day of March.
1S97. All persons having claims against
said estate are required to exhibit the snmo
to the undersigned for allowance, within
one jear after the date of said tetters, or
they may be precluded from any benefit or
said estate, and If such claims be not ex
hlblted within two years from the date o
this publication inej will ne rorever barr '

AaiANDA S. CAaiPBELL. Executrix
W. D. Jameson. Attornev.

Dated this ISth dav of aiarch. 1S97.

NOTICE OF FINAL S ETTLEMENT-Notl-ce
Is hereby given to all creditors and

others Interested In the estate of Michael
Dillon, deceased, that I, Andrew F. Ev-
ans, administrator of said estate. Intend to
make a final settlement thereof at the
next term of the probate court of Jackson
county, to be held nt Kansas City. Mis-sou- rl.

on tha 17th day of aiay. 1897.
ANDREW F. EVANS.

Administrator of Estate ot Michael Dillon.
Deceased.
Bntmback & Brumback. Attorney.


