

J.A. Barber & Co.

New Goods Arriving daily For every Department.

Special Bargains

Spring Dress Goods,

Dress Patterns,

Real Scotch Plaids

New Wash Silks, New Dress Silks, New Dress Trimmings, New Laces, New Victoria Collars, New Kid Gloves, New Carpets, New Draperies, Are arriving daily.

Special Notice

From now on our terms will be STRICTLY NET CASH and LOW PRICES, and all persons indebted to us will please call and settle either by cash or note.

J.A. Barber & Co.

Columbus Journal.

WEDNESDAY, FEBRUARY 20, 1885.

A. & N. TIME TABLE.

Table with columns for Lines, Passengers, and Freight rates for various routes.

UNION PACIFIC TIME-TABLE.

Table with columns for Lines, Passengers, and Freight rates for Union Pacific routes.

COLUMBIAN AND MISSOURI CITY.

Table with columns for Lines, Passengers, and Freight rates for Columbian and Missouri City routes.

FOR ALBION AND CEDAR RAPIDS.

Table with columns for Lines, Passengers, and Freight rates for Albion and Cedar Rapids routes.

Society Notices.

Various notices from churches and societies, including mentions of Rev. J. D. Potts, Mr. and Mrs. Guy C. Barnum, and Mr. and Mrs. Guy C. Barnum.

Remember the "Hookies" Friday night. Sunday was a very windy day but not cold. You can get a costume for the mask ball at the Meridian hotel.

Judge Hensley, at the Meridian hotel the other night, accidentally stepped upon the sewer, breaking a small bone of the right leg. He is out, but is compelled to use crutches when he walks.

John Tanshill says if he was to construct a windmill again for irrigation purposes he would make a better and also a cheaper one, and he would have 2 1/4-inch cylinders, and 2 1/4-inch ones.

Guy Barnum says he wouldn't like to live in the south—he don't like to work now any more, himself, but he does like to see others at work. The liveliest place he saw while gone was St. Louis.

Another Set. Dr. H. J. Arnold has brought suit in district court against E. A. Gerrard of the Monroe Looking Glass, fixing the amount of damage claimed at \$5,000.

Henry Ragatz & Co., Staple and Fancy Groceries, CROCKERY, GLASSWARE and LAMPS.

Eleventh Street, - COLUMBUS, NEBR. We invite you to come and see us. We regard the interests of our patrons as mutual with our own, so far as our dealings are concerned.

PERSONAL. Wm. Pugsley was in the city Monday. P. J. Hart has returned from the east. Ed. North was up from Omaha over Sunday.

DIED. DENNEY—Ella, wife of J. F. Denney, living northwest of the city, Friday, February 15, at 7 o'clock p. m., of inflammation of the bowels, after an illness of only a few days.

Table listing various items and their prices, including flour, sugar, and other grocery goods.

Attorney George N. Hopkins was in Columbus Wednesday arguing a case in favor of Andrew Peterson. Mr. and Mrs. W. Lynch were visiting with relatives and friends in this village on Sunday and Monday.