

Table with columns for destinations (Albion, Omaha, Chicago, etc.) and train times for various routes.

Table with columns for destinations (Albion, Omaha, Chicago, etc.) and train times for various routes.

Society Notices. A list of social events, church services, and community gatherings.

GROCERIES!

Hardware, Wire Fence, Binding Twine, Rock Salt, Linseed Oil Cake Ground.

Oehlrich - Bros.

Table listing various grocery items and their prices, such as wheat, corn, and potatoes.

Dr. Nanmann, dentist, Thirteenth street. Ed Early is in the bank at St. Edward this week. Fry Foster & Smith Lumber Co. for hard and soft coal.

The Epworth League have a social at the residence of J. L. Sturgeon Friday evening. Wanted a good girl to do work in hotel. Good wages given. Call on Mrs. August Metz.

The Methodist Sunday School cantata Saturday evening was beautifully rendered by the children of the school. After the program candy and nuts were given to all the children.

Judge C. A. Spieck has at his office a fine new map of the Columbus cemetery, the work of E. L. Reister, with all the avenues, streets, lots, owner's names, etc. noted on the same.

Henry Ragatz & Co., Grocers. Advertisement for holiday goods, featuring a list of products, prices, and contact information for their store at Eleventh Street, Columbus, Nebraska.


THOMAS OTTIS of Humphrey is one of the most influential business men in the county. Coming to Humphrey in its early days he invested in land in that vicinity, and has since then been interested in the upbuilding of that thriving town.

For broken limbs, chilblains, burns, scalds, bruised shins, sore throat, and sores of every kind, apply BALLARD'S SNOW LINIMENT. It will give immediate relief and heal any wound.

The Congregational Sunday School gave a most pleasing cantata Saturday evening. A crowd of little Brownies was one of the most interesting parts of the program.

Sam Weaver showed us a lemon one day last week that he had picked from a tree in his green-house, measuring 11 1/2 inches in circumference the long way by 10 1/2 the other, and which weighed 9 ounces.

EDITOR JOURNAL: I found him. He has awoke from his Rip Van Winkle slumbers and been musing now words, I suppose to use in the completion of his great history of Platte county.

Three strangers entered the saloon of Lehman & Hershman last Wednesday evening and one of them bought beer of Lehman and shortly afterwards asked for rum and was refused.

Three strangers entered the saloon of Lehman & Hershman last Wednesday evening and one of them bought beer of Lehman and shortly afterwards asked for rum and was refused.

Charles Easton of the firm of Swartz & Easton, went on a hunt after the third man, who had escaped during the racket, and was supposed to be the one who shot Brock.

They had been under the surveillance of the police several days, and are supposed to be of a gang making their headquarters in Sarpy county. It is also surmised that robbery at the saloon was not the motif of the three, but that by that transaction they might get into the county jail, and be enabled to help their "pal," (Hayes, who robbed the Flynn store some weeks ago), to make his escape along with themselves.

The musical given under the auspices of the high school class of '99, Thursday night was of the highest order in every respect, the whole orchestra being composed of nothing but high-class artists. It would be difficult for one to distinguish a difference as to which was the best player on his individual instrument.