TRIBUNE

HINMAN & ORIMES.

Advertising Bates on Application

ATTORNEYS-AT-LAW, NORTH PLATTE, in Hinman's Block on Spruce Street, over the Post Office.

JOHN I. NESBITT, Attorney-at-Law. Office in Court House, NORTH PLATTE. - - NEB.

C. M. DUNCAN, M. D. Physician and Surgeon. DEFICE: McDonald's Block, up stairs. Residence on West Sixth Street.

NORTH PLATTE, E. C. HOLBROOK

· Dentist. OFFICE AT HIS OLD STAND OVER E. A. CARY'S GROCERY STORE.

P. WALSH. CONTRACTOR AND BUILDER. Estimates on Work Furnished. Shop Corner Cottonwood and Third Sts east of Catholic church.

County Superintendent's Notice.

in North Platte on the

THIRD SATURDAY OF EACH MONTH EACH SATURDAY

Music Teacher.

NORTH PLATTE, - . NEBRASKA

J. F. SCHMALZRIED

Pipes, Tobacco, Etc.,

Spruce St., North Platte.

H. MacLEAN, Fine Boot and Shoe Maker, MEN'S LADIES' AND CHILDREN'S

BOOTS AND SHOES. Perfect Fit, Best Work and Goods as Represented or Money Refunded.

REPAIRING PROMPTLY DONE.

Sprace Street, bet. Front and Sixth, NORTH PLATTE, NEBRASKA.

T. CLARKSON.

174 Randolph St.,

Bismark Saloon

Billiard and Pool Hall, J. C. HUPFER, Prop.

Keeps mone but the finest Whiskies, such as ROBINSON COUNTY, TENN.,

COON HOLLOW, M. V. MONARCH

O. F. C. TAYLOR. GUGKENHEIMER RYE.

Also fine case goods, Brandies, Rum, Gin Etc. St. Louis Bottled Beer and

Corner Sixth and Spruce Streets, NORTH PLATTE, - - NEBRASKA Aug. 11, 1887.

NORTH PLATTE, NEBRASKA, AUGUST 20, 1887.

NO. 31.

LAND OFFICE NOTICES.

ment. Wm. NEVILLE, Register.
Chuscu & Bixian, att'ys for contestant. 275

U. S. Land Co.

Taken up on the 1st day of August, 1887, as a stray on section 25, town 9, range 33, in Lincoln county, Nebraska, by the subscriber, who there resides, one bay horse about six years old, star in forebead, weight about 700 pounds and Mexican brands on left shoulder. The owner of said property can have the same by proving property and paying expenses.

Dated this 8th day of August, 1887.

ORANGE HAYWARD,

Keeler P. O., Lincoln Co., Neb.

ROAD NOTICE-NO. 56. To all whom it may concern:

The roads petitioned for by H. F.
Hughes and others commencing at south
east corner of section 12 town 16 range 10 and 15, 9 and 16, 8 and 17, 7 and 18, 11 and 14, town 16, range 29, to the south-west corner of section 11, town 16, range sections 14 and 15, 22 and 23, town 16, range 29, to the southeast corner of section 22, town 16, range 29. It is considered by the board of Commissioners that the public good requires that above roads be declared public highways. All objections thereto or claim for damages must be filed in the County Clerk's office on or before October 13th, 1887 or such roads will be established without reference thereto.

Aug. 11. 1897.

All communications to me, with regard to my interest in lands in Cheyenne and other counties in Nebraska, and as to lots in Schuyler, Alda, Paxton, Julesburg, Sidney, Potter and Kimball, addressed as above, will receive prompt and careful attention.

Aug. 11. 1897.

ROAD NOTICE—NO. 57.

The commissioners appointed to locate a road commencing at southeast corner of section 8, township 14, range 30, thence west on section line to the north bank of North Platte River, thence westerly along the river bank to the west line of section 2, township 14, range 31 west, and thence north on section line between sections 2 and 3 town 14, range 31 west, and sections 34 and 35, town 15, range 31 west, to intersect road No. 11, has reported in favor of the establishment thereof and all objections thereto or claims for damages must be filed in the County Clerk's office on or before noon of the 18th day of October, 1887, or such road will be established without reference thereto.

BISHOPATK SOLOON J. E. EVANS,

Aug. I1, 1887. County Clerk. ROAD NOTICE—NO. 55.

To all whom it may concern:

The roads petitioned for by J. C
Elliott and others to open all section lines in Townships 9 and south half of Township 10, Range 26 known as Walker precinct, the public good requiring it, are hereby declared public highways by the board of County Commissioners, and all objections thereto or claim for damages must be filed in the County Clerks office on or before noon of the 13th day of October 1887 or such roads will be be established without reference thereto.

J. E. Evans.

Aug. 11, 1887.

County Clerk. ROAD NOTICE-NO. 55.

Aug. 11, 1887. County Clerk. ROAD NOTICE-NO. 54.

To all whom it may concern:
The road petitioned for by A. J. Miller and others commencing on the south bank of South Platte River between secbank of South Platte River between sections 2 and 3 town 13 range 31, running thence south on section lines between sections 2 and 3, 10 and 11, 15 and 14, 22 and 23, 27 and 26, 34 and 35 and terminating at Township line on the south line of said Townships 18, Range 81, is hereby declared a public highway. All objections thereto or claim for damages therefor must be filed in the County Clerks office on or before noon of the 13th day of October, 1887 or such road will be established without reference thereto.

J. E. Evans. J. E. EVANS.

ELECTION NOTICE.

Island station.

The next five bonds, numbered from fifty-six to sixty, inclusive, for the rebuilding and erection of a wagon bridge across the South Platte river upon the public road leading south from the city of North Platte.

Shall the board of county commissioners of Lincoln county, Nebraska, issue—

1st. \$10,000 in Lincoln county jail bonds;

2d. In denominations of \$1,000 each;

3d. Bearing interest at six per cent per annum;

4th. Payable at the Nebraska State Fiscal Agency in the city of New York;

3th. Dated October 1st, 1887;

6th. The interest payable semi-annually, April 1st, 1888, and October 1st, 1888; and on the first day of said months each year thereafter until the interest on said bonds is paid;

7th. Said jail bonds to be numbered from one to ten consecutively;

Solid book to be issued for the purpose of aidtog in the exection of a county lail for Lincola
to the same difference of the county of the control of the county of the

J. I. NESBITT, County Supt Taken Up. Taken up by the subscriber on July 18th, one bay mare having three white feet and star in forehead. Numerous brands; GJ connected probably last one. Owner can have mare by proving property and paying charges.

W. H. ALDRICH, Vroman, Nebraska.

Real Estate and Exchange,

Room 12, Land Office Block. General Law and Land Office Business Transacted.

City and Farm Property for Sale.
Fire and Tornado Insurance Written.
Money to Loan on Improved City and
Farm Property at Low Rates of Interest.

THE TRIBUNE WILL BE MAILED TO NEW SUBSCRIB-County Clerk. ERS 1 YR. FOR \$1 CASH.

Coming! Watch!

Soon to appear in North Platte, the largest and greatest show of its kind.

MAGNIFICENT DISPLAY

New and Attractive Features.

the vehicle, a two wheeled cart, striking the ground with such force as to cause a fracture of the left leg. He was conveyed to town, and aid was quickly rendered him; Dr. L. M. Line set the limb and rendered such medical assistance as was necessary. While the breaking of a limb in any instance is a painful misfortune, it is in Mr. Salisbury's case made much more serious and complicated by his having sustained a fracture of the same leg but a short time ago.—Ogallala News.

The previous Railway Horrors.

The present year will pass down to be well, kidneys and liver, thereby relieving the lungs of that soreness and pain and also stopping that tickling sensation in the throat by removing the cause. One trial of it will convince any one that it has no equal on earth for coughs and cold. A. F. Streitz has been every bottle to give satisfaction.

Previous Railway Horrors.

The present year will pass down to be provided the ground with such force as to cause a fracture of the left leg. He was conveyed to town, and aid was quickly rendered such medical assistance as was necessary. While the breaking of a limb in any instance is a painful misfortune, it is in Mr. Salisbury's case made much more serious and complicated by his having sustained a fracture of the same leg but a short time ago.—Ogallala News. cessful novelties, all presented under one mammoth roof. Time for appearance not

Watch and

L. F. SIMON, Mgr.

:: THIS WEEK :-

WE SHOW MANY NEW DESIGNS IN

(Licensed Jeweler for the U. P. Ry.

A.F. STREITZ,

WHOLESALE AND RETAIL DRUGGIST

AND DEALER IN

PAINTS, OILS, VARNISHES

Wall Paper, WINDOW GLASS AND BRUSHES. pounced upon her and began tearing her dress to pieces. After much exertion she succeeded in beating him off.

Agent for Sherwin & Williams' Mixed Paints and the Diamond Brand Paints. Corner Sixth and Spruce Streets.

NORTH PLATTE

On Sixth Street, next to Streitz's Drug Store, is now open for the accommodation of the public. Boarders solicited. Rates reasonable.

Mrs. M. R. OGDEN, Prop. Streitz.

State Bank of North Platte,

NORTH PLATTE, NEB.

FARM LOANS

The town of Grant, located in the southern part of Keith county, expects to become an extensive railroad center and the Sentinel last week makes this announcement: "Last Friday morning the B. & M. engineers arrived at Grant and immediately went to work to run a line connecting the Wyoming Central road with their Cheyenne extension at Grant. It is absolutely necessary that this line should be built to complete their net work of roads in Western Nebraska, and the junction will be at Grant. It is quite probable that the road will tap Ogallala or go near to it.

Says the New York World: In 1880 Virginia elected six republican congressmen and three democratic, and the total vote left the democracy in a minority of about 21,000 in the state. The republicans, besides this gained congressmen in several other southern states. Now the Kentucky democrats display an indifference to party to an extent which has just rendered the loss of the state probable. If this does not show that the south is not so reliably "solid" now as it has been for years, what does it show?

A Philadelphia Knight of Labor says

A Philadelphia Knight of Labor says that the reason for the failures of so or go near to it.

Editor Powers of the Stockville Faber, visited this section last week and has the following to say in regard to North Platte, "Last Saturday and Sunday were spent very agreeably in North Platte, among its enterprising business men, by H. L. Merriman and the writer. It is a lively, progressing city of about 3,000 people, and the money paid out each month, to laborers and mechanics, by the U. P. Railroad Company gives it the stir of many towns of a much larger population without the pay roll, mentioned. It goes to prove that there are no towns that are so safe to invest in as those having manufacturing and other enterprises that employ a large number of men and women.

A Philadelphia Knight of Labor says that the reason for the failures of so many strikes and the gradual dismemberment of the order is due to the attempt to settle differences by appointing committees of work. There is much sound truth in this. What, for instance would a cooper know the details of a shoemaker's Yet of these various men were the arbitration committees made up. When a dozen or more such men, therefore, decided upon a certain basis of settlement it was not surprising that the proposed settlement was frequently unacceptable either to the manufacturer or the work men themselves. This is the way a great deal of injustice — unintentionally, of facturing and other enterprises that employ a large number of men and women. North Platte is surrounded by a poor country, but is does not depend on the country for its growth.

On last Tuesday Dr. Salisbury met with a very serious and painful accident. While driving in from his claim south of the river, and when within a mile and a half of town, his team, a pair of fractious ponies, became unmanageable, and struck out at a runaway speed. Mr. Salisbury will relieve that count almost last accident.

out at a runaway speed. Mr. Salisbury lost control of them and was thrown from and make expectoration easy. Will relieve that cough almost instantly

same bone, the tible, of the same leg but a short time ago.—Quallal Nevs.

Speaking of the storm at Elsie, in the eastern part of Kelth county, a couple weeks ago, the Grant Seathed says: Buildings were picked up the air a handred rods away. The lumber years combined. On Jan. 4 the Baltimore and Ohlo fast train by the definite.

Wait for the Date.

Wait for the Date.

Wait for the Date.

PALACE

SIMON, Mgr.

Foley Block.

Sime bone, the tible, of the same leg but a short time ago.—Quallal Nevs.

Speaking of the storm at Elsie, in the eastern part of Kelth county, a couple weeks ago, the Grant Seathed says: Buildings were picked up the air a handred to do a sure cattered over the prairie for miles the wind playing havoc with everything. One lumber firm, that of L. Smith & Son, lost about \$140 in currency; it being in a drawer in the office and was carried way in the fracus. The firm of Pearson & Henderson, general merchandise, had placed the goods on the shelves only the day before, and their building and goods were scattered to the breeze, causing the boys a big loss. Of the ten buildings that compose the town ouly one scood on the shelves only the day before, and their buildings are boys as a busy as a busy as a most violent on its foundation. Three were completely blown to pieces, while the rest were more or less racked. The people, or a majority of them, were lying down on the prairie keep from blowing away, your humble servant being among the number. It was a trying ordeal, and we can safely say that inside a half hour we had about a peck of sand down inside of us.

The high toned Boston grifts who have been having themselves photographed in all sorts of poses, new and nude, doubtless a trying ordeal, and we can safely say that inside a half hour we had about a peck of sand down inside of us.

The high toned Boston grifts who have been having themselves photographed in all sorts of poses, new and nude, doubtless cruss themselves on the pretext that they have been helping the artist to make a bare living. Ho

they are almost as scanty as its apparel.

The young man who pitched for the Concords against the Manchesters a few days ago is a phenomenon off the ball field as well as on it. Since his return to his home in southern Massachusetts an acquaintance has received a letter from him with six cents inclosed. He says he rode to the ball grounds on the horse cars and did not pay his fare, and asks that the money be handed to the proper parties.

Roslindale. A train of seven cars plunged through what was known as the Bussey Park bridge, on March 14. Thirty-five deaths resulted, the most of which were women. Seventy were wounded five of whom died afterwards, running the death rate up to seventy.

So far as the records of past Railway horror give any account there has been but one accident in which the deaths exceed those of Chatsworth's horror and that was one which occurred June 24, 1881, on the Merodis Railway in Mexico, when

So far as the records of past Railway horror give any account there has been but one accident in which the deaths exceed those of Chatsworth's horror and that was one which occurred June 24, 1881, on the Merodis Railway in Mexico, when a train fell through a bridge near Cuertla, into the San Antonio River. On this occasion two hundred lives were lost.

Following is a list of railway disasters in which the losses of life were very

A quaint looking individual about forty years of age, with long, iron gray hair, covered by a broad-brimmed white hat, press came into view and before it could recently attracted attention on the streets recently attracted attention on the streets be stopped it dashed into the oil tanks. of San Francisco. He proved to be Several of these exploded, throwing "Montana Joe" the most eccentric charac-ter in the western mines. His real name to the horror the weight of the two trains ter in the western mines. His real name is Joseph Merybear, and he is a graduate of Dartmouth college. He had an unlucky love affair in the east and has been working a lonely claim in Montana for fourteen years. He hates women and lives the life of a hermit in the mountains.

The deaths were sixty, and the wounded twice that number.

Aug. 18, 1871-Collision at Bevere on There is a bad coon in Brockville, Canada. It recently attacked a sow with a litter of pigs. She fought him off as best as she could until the uproar attracted a squad of other hogs, which rushed to the sow's assistance and succeeded in driving the coon away. The latter however, after abandoning the contest, stood bristles up, sulkily watching the hogs whereupon a woman who was looking on, threw a stick at him. To her astonishment the animal at once

To her astonishment the animal at once snowstorm, the Pacific express from New York on the Lake Shore Road, plunged through a bridge which crossed Ashta-bula Creek. One hundred were killed including P. P. Bliss the noted evagelist. Dec. 28, 1879—A passenger train was blown off the Tay bridge into the river in Dundse, Scotland. Seventy-four lives were lost.

Purify Your Blood.

If your tongue is coated.
If your skin is yellow or dry.

If you have fever, If you are thin or nervous.

If you have boils.

If you are bilious.

If you are constipated

Salt Rheum or Ees Old sores and ulcers, Scaldhead and ringworm

If your bones ache.

If your head aches.

If you have no appetite.

If you have no ambition, one bottle of Beggs' Blood purifier and Blood Maker will relieve any and all of the above complaints. Sold and warranted by A. F.

Streitz.

Scaldnead and Higworm,
Pain in the back and spine,
Swelling of the knee joints,
Sprains and bruises,
Neuralgia and toothache,
Tender feet caused by bunions, corns and chilblains, we warrant Begg's Tropical Callons of the above. Sold by A. F. Streitz.