

Leave Columbus at 8:30 a. m., 1:45 p. m., 7:45 p. m. ... Arrive at Columbus at 7:50 p. m. ... Arrive at Columbus at 7:50 p. m.

UNION PACIFIC TIME-TABLE. Leave Columbus at 8:30 a. m., 1:45 p. m., 7:45 p. m. ... Arrive at Columbus at 7:50 p. m.

ALBION AND CEDAR RAPIDS. Leave Columbus at 8:30 a. m., 1:45 p. m., 7:45 p. m. ... Arrive at Columbus at 7:50 p. m.

Society Notices.

LEBANON LODGE No. 24, A. F. & A. M. Regular meeting 24 Wednesday evening...

- Dill pickles at E. Pohl's.
- Follow the crowd to "Flitz's".
- The Journal office for job work.

C. & L. Kramer. Take this method of letting you know that their entire stock of clothing...

Valentines, horrible valentines, at Fitzpatrick's. For grain sowing machinery call on Henry Labber.

Dried beef, chipped ready for table use, at John Heitkemper's. Call and get prices on boots, shoes...

The Journal is on sale, each week, at the book and news stores of E. D. Fitzpatrick and J. Heitkemper...

A traveling man, seeing the city streets lit up by electric light, and the same brilliancy in the business places...

Pancake supper, broom brigade drill, Mrs. Jarley's wax-works, a musical entertainment, and other amusements...

Mr. and Mrs. C. W. Landers passed through the city Monday evening, bound for St. Edwards.

Mr. Owens of Monroe was in town Monday. U. S. Deputy Marshal Allen was in the city Friday.

PERSONAL.

Mr. Owens of Monroe was in town Monday. U. S. Deputy Marshal Allen was in the city Friday.

Mr. and Mrs. C. W. Landers passed through the city Monday evening, bound for St. Edwards.

Mr. Owens of Monroe was in town Monday. U. S. Deputy Marshal Allen was in the city Friday.

BETTCHE & KERSENBROCK. Heavy and Shelf Hardware, Stoves and Tinware, Pumps, Guns and Ammunition.

GUS. G. BECHER & CO., LOAN BROKERS, Real Estate and Insurance Ag'ts, COLUMBUS, NEBRASKA.

NEW HARNESS STORE! Just opened, on north side of Thirteenth Street, opposite Herman Oehlrich & Bro's.

GREAT REDUCTION IN BOOTS AND SHOES! I AM DETERMINED TO CLOSE OUT My Winter Stock Before Laying in My Spring Goods.

ATTENTION, HORSEMEN! Harness Depot. F. H. RUSCHE'S, ELEVENTH ST., Opposite Lindell Hotel.

SPECIAL ANNOUNCEMENT! 60 DAYS. WE OFFER OUR LARGE AND COMPLETE STOCK OF CLOTHING GENTS' Furnishing Goods! BOOTS & SHOES.

GROCERIES! ALWAYS ON HAND A FULL AND NEW LINE OF GROCERIES WELL SELECTED. FRUITS! DRY GOODS! BUTTER AND EGGS.

Valentines, horrible valentines, at Fitzpatrick's. For grain sowing machinery call on Henry Labber. Dried beef, chipped ready for table use, at John Heitkemper's.

Mr. Owens of Monroe was in town Monday. U. S. Deputy Marshal Allen was in the city Friday. Mr. and Mrs. C. W. Landers passed through the city Monday evening.

SCHOOL REPORT. Enrollment. Average. Per Cent. Seniors 47 86 84 Juniors 43 80 72...

We, the undersigned, hereby announce to the public in general that we have this day secured a stockholder in the First National Bank of this city...

The following bills were referred to the secretary with power to settle, if found correct: M. K. Turner & Co. \$1 00 G. S. Davis 25 45...