JUNE CROP REPORT

Average Condition of Winter Wheat 13 Points Short of Last Houth. CHICAGO, June 3 .- The June crop re lished this week, based on data up to May 27, makes the average condition of winter wheat 71.5, or 13 points short of last month, the heaviest drop in condition ever recorded in a single month. Condition is high on the Pacific coast, but in Ohio, Michigan, Indiana, Illinois, Missouri and Kansas the average is only 61. According to the report the total crop in the six states named will but little more than furnish bread and seed required within their own border, while the total winter wheat crop this year,

of the Rocky mountains. 912,000, or 3.8 per cent larger than last ferer. Four hundred feet of track west year. The condition is 84, the lowest of Limon, Colo., was washed away by ever reported for June.

TROUBLESOME TURKS.

Arrival of American Warships Prevented

Trouble at Beyrout. ceived in this city from Beyrout, Syria, ver. under date of May 7, contains the folto about respect for American citizens. resulted. The admiral (Kirkland) is a big, bluff old fellow, just the one to bulldoze the Turk, and he did it in style. The Turks have been quite nasty up there of late. A great impression was created in Beyrout, too. The people here had fears of a massacre by the Moslems and thought that the arrival of the frigate prevented it."

The Denver Exposition. DENVER, June 3.—Managers of the nearly empty, and a nood of waser is proposed mining and industrial exposition of the proposed mining a tion have issued a statement to the publing destruction in its mad rush. statement that ample financial aid will | ing flood. be obtained and the selection of site ends the important preliminary work of already been done here, and all other the committee, and with this announce- points to hear from. ment the exposition is now practically assured. Active work will begin at

Gloomy Review of English Crop Prospects. LONDON, June 3 .- The Times prints today a gloomy review of the English crop prospects. It says that much of the spring grain is no further advanced than generally at the middle of April. The fruit crop in Kent, it appears, has also suffered from drouth. The situation in France is favorable. The outlook for the hay crop is satisfactory. In rye there is generally a light crop, and the average yield of wheat is expected.

Hot Weather In Chicago. CHICAGO, June S .- The sweltering temperature in this city continues. The government thermometer registered 87 ord ever reached in this city for that hour. A good breeze alleviated the suffering from the blistering temperature to some extent, but prostrations were

EASY TONE ON THE RAINS. Chicago Grain Markets Weak ned by the Weather.

July Wheat Closed at a Decline of Over Half a Cent-Provisions Sympathized With the Grain Markets.

CHYCAGO, June 3 .- The feature of the news on change today was the heavy rains in the spring and winter wheat belts west of the Mississippi river, though the states east of it remain hot and parched. Mr. Thoman, formarly of the agricultural department, gives a bullish summary of the winter wheat condition in The Prairie Farmer, in which he says that the bugs. Hessian fly and drouth have caused the abandonment of 1,500,000 acres, with a reduction in the total crop of about 72,000 .-000 bushels already. It was a holiday in the grain markets in England, so there were no cables from there. The predictions of rain and cooler weather east of the Mississippi had a weakening effect on the market. July wheat opened at 79% 378%, against 79% Saturday. sold off to 79 (c. rallied to 78% and became steady at 78% in 78% of.

The weakness continued until a drop of Fige from the highest of the day, or to 76% had been recorded. The price then advanced until the quotation was 78%c. The recovery was on the Missouri state crop report, which showed a decrease of 2s points in the condition of wheat during May and the large decrease in the visible supply. July corn opened unchanged at 52%c, eased

down to 325 78525 c, reacted to 325 c and hung around 51% malige. September oats started unchanged at 374c

and sold down to 29%c. Receipts of hogs were \$,000 less than anticipated and prices were 5c higher. Provisions were weak with grains. September pork opened like lower at \$12.77% and fluctuated be-

tween that and \$12.80. CLOSING PRICES. WHEAT-June, 17/8911/20, July, Tellingson September, 794c. CORN-June, 511/6; July, 511/6; September,

525ac; May, 645ac bid. OATS-June, Blec bid ; July, 3F4c; Septem Blic: May, Blic.

LARD-June, \$1.65; July, \$1.67%; September, RIBS-June. \$1.55; July, \$1.325486.35; Sep. tember, \$6.83) bid.

10 E-June, \$12.50; July, \$12.60; September,

Chicago Live Stock. CHICAGO. June 1-HOGS-Receipts, 38,000 head; left over: 1,00 head; market active and steady to 5c higher; light, \$4.25(\$4.55; mixed, \$4.40064.70; heavy, \$4.55064.75; rough, \$4.35064.50. 2.50 Texans; best steady, others weak.

CATTLE-Receipts, 12,000 head, including SHEEP-Receipts, 8,600 head; market strong South Omaha Live Stock. SOUTH OMAHA, June 3.—CATTLE-Receipts, 400 head; 1300 to 1500 lbs., \$4.00@5.50; 1500 to 1300 lbs., \$4.60.35.00; 900 to 1100 lbs., \$4.00g4 70;

choice dows, \$2.75@4.25; common cows, \$15.05

180; good feeders, \$3.50@4.00; common feeders, 22.5030.25; market steady. HOGS—Beceipts, 1,100 head; light, \$4.15@4.40; mixed, \$4.30@4.40; heavy, \$4.40@4.50; market SHEEP-Muttons, \$2.009415; lambs, \$2.75% 5.15; market steady.

port of the Orange Judd Farmer, pub- Rivers In Colorado Swollen by Heavy Rains and Melting Snow,

MANY OUT OF THEIR BANKS.

Bock Island Tracks Washed Out Near Limon-Curtis Lake Brenks Its Dam and Floods the Lands Below-Bridges Swept Along.

DENVER, Colo., June 3.-Heavy rains including the large production of the throughout the eastern part of the state Pacific coast, will not make enough to sand rapid melting of snow in the mounmore than furnish bread alone for the tains are making the creeks and rivers people in the winter wheat states east boom and causing much uneasiness among railroad managers. So far the The acreage of oats is reported at 29,- Rock Island has been the greatest sufan overfirow of the Big Sandy, and traffic is suspended between Colorado 3prings and Limon Junction. A bridge was also reported washed away on the Kansas Pacific branch of the Union Pa-PEORIA, June 3.—A private letter re- cific near Oakley, 270 miles east of Den-

Clear Creek has risen to an alarming lowing important statement: "The two extent, causing a suspension of work on United States men-of-war that came | the placers. Crops throughout eastern here created quite a stir. Only one, the Colorado have been considerably dam-Marblehead, came to Beyrout, but she aged by cloudbursts and hail. The met the San Francisco at Alexandretto. Platte river is out of its banks in places, and the admiral on board the San Fran- and people living in the bottoms in this cisco sent for the Turkish pasha to come city have prepared to flee from their down from Adan to Mersine to meet homes. The Arkansas river has risen him and gave him a very plain talking | two feet at Pueblo but no damage has

RESERVOIR AT CURTIS BURSTS.

Everything In the Puth of the Rushing Waters Is Carried Away, CURTIS. Neb., June 3 .- The bursting of Curtis lake here Sunday has seriously menaced property and possibly life in the Medicine valley. The railroad grade is torn up, freight curs are strewn across Medicine bottom, the fine roller mills are ruined, Curtis lake is DENVER, June 3.-Managers of the nearly empty, and a flood of water is

lic setting forth what has already been | Four of the five yard tracks, besides accomplished and what it is proposed to the main line, are torn up and gone, do. They say: "The results to date of while a train of freight cars reach over the canvass for subscriptions justify the | the bank and are swinging in the rush-

Twenty thousand dollars' damage has

The fine alfalfa meadows just below the city are ruined and homes all along the valley destroyed.

A special from McCook, Neb., says: Grave fears are entertained here that the wall of water reported sweeping down Medicine valley from Curtis will do much damage here. There is much

There is a section of southwestern Nebraska as large as some eastern states that is just now enjoying the greatest rainfall ever experienced there. And this section was among the worst burned out by the drouth of last sum-

In this area, which is about 120 miles square, are Dundy, Hitchcook, Red Willow, Furnas, Harlan, Phelos, Prontier, Lincoln and Dawson counties. at 10 o'clock, which is the highest rec- There the rain of the last four days amounted to a deluge.

> Central American Union Treaty. has failed to pay its annual occupation | the czar, to the peoples of Russia and tax of \$1,000. The blame is not thrown | the United States. on the New York office, but on its agent, Thompson, in this city. The treaties of peace, amity, commerce, arbitration dor and Honduras are now declared to be in force and ratifications will be ex-

Ends Her Life In a Shocking Manner. ELLSWORTH, Kan., June 3 .- Mrs. for several months past has been here is reported. living at the home of her father, County Treasurer Levitt, committed spicids in a shocking manner. She was insane Pacific passenger train killed E. C. were making salt at a lick, they were and had been carefully watched, but Mathews of Ravenna, O., and fatally surprised and carried off by the Indians. she eluded the vigilance of her watchers in inred Charles Baker of Newberry. and stole into the cellar. There she Ind. He died a few hours later. The for some months, but finally made his and applied a match. When found she either side of the track on the ends of less woods as straight as the wild pigeon minutes later in intense agony.

University Teams Begin Training. POUGHERPSIE, N. Y., June 3 .- The Columbia college 'varsity and freshmen crews arrived on the steamer K. L. Hasbranck with cooks and servants, 28 in the party. The University of Pennsylvania, numbering 12, arrived on a special train on the West Shore. The crews will commence training over the

4-mile course immediately. Blanvell Jumps His Ball, Oxford, Neb., June 3 .- William H. Blanvell of Edison, who was convicted May 27 of shooting Frank Briethaupt with intent to kill, has jumped his bond and no trace of him can be found. Sheriff Jackson of Beaver City offers a reward of \$100 for his capture and detention or \$25 for information leading to

his capture. Two Robbers Captured. NEBRASKA CITY, June 3.—Three men entered and robbed the houses of Captain S. H. Hunter and M. Schlaegel, two miles from town. Booty to the amount of \$350 was secured. Sheriff Huberle pursued the robbers and captured two of them near Wyoming after a hard fight. A posse is still hunting

the third man. Invented the Corn Planter. GALESBURG, June 3 -George W. Brown, inventer of the corn planter. died here, aged 79. He invented the planter in 1863.

Presh Outbreak of Cholera. London, June 3 .- A dispatch from Cairo reports a fresh outbreak of cholera

SIXTE ANNUAL CONVENTION. Travelers' Protective Association In Scs-

> ston at San Antonio. San Antonio, June 3.—The Travelers' Protective association of America, which was organized at Denver, Colo., in June, 1800, is holding its sixth annual convention to celebrate the close of the fifth year of its existence. It has ing with 10,000 June 1, 1893.

From the report of its national president, John A. Lee, it is shown that the organization secured an amendment during the year just passed to the interstate commerce act, permitting rallroads to issue interchangeable mileage and to

and in establishing an identification sys- tifle agriculture.

PENNSYLVANIA FOREST FIRES. Town of Tallyho Saved by Hard Work of

the Citizens. TALLYHO, Pa., June &-Yesterday afternoon fire broke out at West Lyne, the terminus of the Mount Jewett and Kushekwa railroad. A force of men fought the flames all night and had them under control this morning, when a brisk wind began to blow and fanned them into new life. The blaze rapidly spread and advanced with great swift- when the Mormon people added a great owned and occupied by Sid Hathaway for it is important to grow sugar beets stood in the track of the flames and was destroyed. For a time it was feared that the village was doomed, but late in beet a vigorous growth at the beginning, the afternoon the wind stopped blowing but when it is well started weeks of unand after working until almost exhausted the men succeeded in checking order to develop the saccharine qualities. the flames. E. K. Kane was the heaviest loser. Thousands of feet of logs and considerable valuable timber owned by him were destroyed. A forest fire look upon, but unprofitable at the facwas raging yesterday on the north fork tory. of Sugar Run, near Complanter. There are millions of feet of logs in the woods in that vicinity and many of them were destroyed.

Souvenir Liberty Bells. New York, June 5 .- The Columbian Liberty bell committee is in receipt of a letter, dated May 18, from C. A. Brecksia, in which he asks for a full description and a photograph of the great Columbian liberty and peace bell for Mr. Berthauld, the Russian artist, who is charged with making a design of the as the result of a popular movement of the people of Russia, to the people of France. The Liberty bell committee has in course of manufacture two souvenir Liberty bells, made from the over-GUATEMALA, June 3 .- The govern- flow of historical metal, from which the ment has officially declared that none great bell was cast. These two bells of the business of the Equitable Insur- are to be exact duplicates and are to be ance company is valid, as that company presented, through the president and

Textile Strike Situation. and extradition are arranged between to work today. Seventeen weavers duced on his own small farm.-"The the governments of Guatemala, Salva- went back to work at the Manton mills. Conquest of Arid America," by William At the three mills in the Fletcher plant E. Smythe, in Century. there are less than 200 men at work and only weavers enough to operate 10 sample looms. A few returned at the Delaine mill. About 60 policemen are The Old Kentucky Hunter Was a Prisoner William Irvine of Freeport, Ills., who on duty near the factories, but no trouble

Wayfarers Killed by the Cars. Wood RIVER, Neb., June S.-Union saturated her clothing with gasoline supposition is that they were lying on escape and came home through the trackwas enveloped in flames and died a few | the ties asleep and did not hear the ap- flies. He was ever on the watch to ward proaching train until too late to escape.

Pella Bank President Attempts Suicide. DES MOINES, June 3.-Ex-Senator E. R. Cassett, president of the First National bank of Pella, was found in the bank with his throat partly out, having attempted suicide. The affairs of the bank will be immediately investigated. Cassett is still living but is in a dangerous condition.

Smashed the Walking Record. NEW YORK, June 3. - Frank Sheldon, five days from the previous record.

Well Known Vocal Teacher. DETROIT, June 3. - Mme. Jennie Constantin Centemeri, one of the oldest and best known vocal teachers in this country, is dead, aged 75.

A MORMON LESSON.

AN INDUSTRIAL SYSTEM THAT WAS FOUNDED BY A GENIUS.

On July 14, 1847, President Young and his fellow pioneers passed through the picturesque outlet of Emigration canyon into the valley of the Great Salt lake. Utah was then Mortican soil, and the leader believed he could found whatever character of institution should suit him and his people. In the bitter anti-Mormon crusades of the past it has been alleged that "Brigham Young had chains on men's souls." There is no doubt that valuations superstition, rendered effective by the marvelous machinery of The church, was partly the source of the leader's irresistible power with his own people, but back of the religious superstition and the church organization stood the brain of a great and masterful material and tangible, and this something he discerned to be the prosperity of the people themselves.

temporary prosperity. On the contrary, he fought everything that tended to that. end. going to the length of actually for-

bidding the opening of the rich mines in the mountains near at hand, because he abhorred the spirit of speculation. He chose for the cornerstone of his state the principle of industrialism, and that principle lies there yet, at the base of a no-

ble edifice of economic fact, reared by human toil and held firmly in place by the average prosperity of all who had part in its building. If the great archihad a remarkably large growth in the tect and the superintendents and forelast two years, beginning with a mem- man who surrounded him enjoyed a bership of 3,945 June 1, 1893, and clos- larger share of the profits than the workmen, it is also true that the humblest hewer of stone and carrier of mortar was paid in proportion to the importance of his labors. And what fair mind can object to an industrial system that yields

these results? So far as can be learned, Brigham give extra privileges as to free baggage Young had no previous knowledge of irwith such tickets, and that through its rigation when he entered Salt Lake valaccident insurance department more ley. He quickly realized that he had than \$55,000 for indemnity claims have come to an arid country, which would been paid, in which six death losses be hopeless for agriculture unless artificially watered. With marvelous percep-The total expense of conducting the tion, he saw that irrigation was not a association was only about 10 per cent drawback, but an advantage of the most more than last year, though the average important sort. He realized that it membership has been almost doubled meant freedom alike from the dangers of The per capita for expense fund col- the drought and of the flood. He discovlected and now allowed by the constitu- ered that, having a rich soil and ample tion is \$2 per average membership, but sunshine, and adding moisture by the only \$1.77 was expended, being a saving construction of ditches, it was actually of \$1.06 per capita as compared with the an improvement upon nature to be able A. P. KITTELL. year previous to the last. Nearly \$2,000 to turn the "rain" either on of with was saved as a surplus this year from | equal facility. And therefore he rightly the expense fund. Almost the entire concluded that he had found in these increase in expenditure over last year | conditions the basis of the most certain is in postage account, extra office help worldly prosperity and the most scien-

tem, which, of course, was fixed and un- It remained for a later genius to rerain. Rain is a substitute for irrigation, and a mighty poor one." But if the Mormon leader did not say so he evidently felt it. He perceived, furthermore, that inzignation was much more than an insurance policy upon the crops. It brought all the processes of agriculture within the realm of known facts,

It even rendered possible the control of the size of vegetables, and this became important many years afterward. of about a standard size to get the best results. Moisture is required to give the interrupted sunshine are desirable in Much sunshine at the wrong time dries up the crop, while much moisture at the wrong time produces a beet pleasing to

Brigham Young also realized, almost at the first, that the necessity of careful irrigation largely increased the labor upon an acre of land, but he found that this labor was generously rewarded by the increased yield both in quantity and quality. And from this fact he drew the most important principle of his iaridge, United States minister to Rus- commonwealth, which was the division of land into small holdings. Closely related to this is the other twin factor in Mormon prosperity—the diversification of farm products to the last degree.

Natural conditions, even where there

is the most abundant and well distri-"Bell of Peace" that is to be presented, ed rainfall, are often faverable to the production of only a few crips. But the Mormons realized that the skillful application of water just where and when needed, and in just the right quantity, and by the very best method, rendered possible the widest variety of fruits, vegetables and cereals suited to the temperate zone. Thus Brigham Young taught the people that no man should own more land than he could cultivate to its highest point by his own and his family's labor, and that no man should PROVIDENCE, June 3. - About one-half | go to a store for any article of food or the help at the Riverside mills returned clothing that could be profitably pro-

BOONE AND THE INDIANS.

In Their Hands For Mouths.

Boone frequently took to the field on set expeditions against the savages. Once when he and a party of other men The old hunter was a prisoner with them off the Indian inroads and to follow the war parties and try to rescue the pris-

Once his own danghter and two other girls who were with her were carried off by a band of Indians. Boone collected some friends and followed them steadily for two days and a night. Then they came to where the Indians had killed a dians, and rushing in rescued the girls, On another occasion, when Boone had the professional pedestrian, has arrived gone to visit a salt lick with his brother, or Internal, Blind or Bleeding-Itching and in New York, having walked from Chi- the Indians ambushed them and shot the Burning; Cracks or Fissures and Fistulas. ago in 25 days on a \$1,000 wager. latter. Boone himself escaped, but the Kellet immediate—cure certain Sheldon shattered the walking record Indians followed him for three miles by between the two cities by cutting of the aid of a tracking dog, until Boone turned, shot the dog and then eluded his | Wounds and Bruises. pursuers. In company with Simon Kenton and many of the noted hunters and Sores, Inching Eruptions, Scurfy or Scald wilderness warriors be once and again Head. It is Infallible. took part in perilous expeditions into the Indian country. Twice bands of Indians, accompanied by French, Tory and British partisans from Detroit, bearing the flag of Great Britain, attacked | Sore and Chafed Feet, Stings of Insects. Boonesboro. In each case Boone and his fellow settlers beat them off with loss. At the fatal battle of the Blue Licks.

in which 200 of the best riflemen of Kentucky were beaten with terrible slaughter by a great force of Indians from the lakes, Boone commanded the left wing. Leading his men, rifle in hand, he pushed back and overthrew the force against him. But meanwhile the Indians destroyed the right wing and center and got in the rear, so that there was nothing for Boone's men except to fiee with all speed.-Theodore Roosevelt in St. Nicholas.

Notice to the Public.

All persons who are keeping hogs within the city limits are requested man. He knew that his power, to be to keep the pens clean and free from enduring, must rest upon something filth, else remove them outside the city limits. Property owners are notified to clean the alleys adjoin-Brigham Young was an organizer of ling their premises, if they have not prosperity. This was the real source of already done so, and to keep them his strength. He did not aim at mere clean during the summer season.

D. W. BAKER, Mayor.

FOR A LIMITED TIME A HANDSOME

IN EXCHANGE FOR 10 TEN-CENT PAPER TAGS TAKEN FROM

TOBACCO CHAMPAGNE FLAVOR The American Tobacco · Co

HEW YORK.

F. H. BENSON. Kittell & Benson,

IRRIGATION ENGINEERS Prospective schemes investigated. Un-profitable schemes rejuvenated. Surveys, Maps, Estimates and reports made, and construction superintended. mark: "Irrigation is not a substitute for Office in North Platte, Neb.

Hershey & Co.

DEALERS IN

OF ALL KINDS. Buggies, Road Carts, Wind Mills, Pumps, Barb

Wire, Etc. Locust Street, between Fifth and Sixth

Pure Well Water Ice.

be left at Streitz's or McCabe's drug stores, or with the milk wagon and they will receive prompt attention. Orders for

may also be given the latter and they will be promptly filled.

WM. EDIS.

FOR RELIABLE INSUR ANCE GO TO T. C. PATTER-ONLY FIRST-CLASS COMPANIES REPRESENTED.

WHEATLAND, WYO.

There is no finer agricultural sec ion in all this broad western counry than can be found in the vicinity of the beautiful little town of Wheatland, Wyoming, ninety-six miles north of Chevenne. Immense crops, never failing supply of water, rich land, and great agricultural resources. Magnificent farms to be Leave orders at Newton's Store. had for little money. Reached via the Union Pacific System.

E. L. LOMAX. Gen? Pass. and Ticket Agent. Omaha, Neb.

YOUR PLAIN DUTY s to make the trip to Chicago over the Chicago, Union Pacific & Northwestern line. Why? Time the change of coach at the issouri river. Through first and second tail. class sleepers and dining cars. For N. B. Olds, agent U. P. system.

HUMPHREYS

Nothing has ever been produced to equal or compare with Humphreys' Witch Hazel Oil as a curative and buffalo calf and were camped. Firing HEALING APPLICATION. It has been from a little distance, they shot two In- used 40 years and always affords relief and always gives satisfaction.

It Cures Piles or Hemographoids, External It Cures Burns, Scalds and Ulceration and Contraction from Burns. Relief instant. It Cures Tonn, Cut and Lacerated It Cures Botts, Hot Tumors, Ulcers, Old

It Cures INFLAMED OF CAKED BREASTS and Sore Nipples. It is invaluable. It Cures SALT RHEUM, Tetters, Scurfy Eruptions, Chapped Hands, Fever Blisters, Sore Lips or Nostrils, Corns and Bunions, Three Sizes, 25c., 5oc. and \$1.00. SHEPHERTS RED. CO., 111 & 115 William St., New York.

A TIMID TRAVELER

Need never fear to make that contemplated trip east if he or she will trust to the Chicago, Union Pacific & Northwestern Line. Quickeft time. Fewest changes. Union depots. For full information call on or acuress N. B. Olds,

NO REGRETS If you make the trip via the Chicago Union Pacific & Northwestern Line. Fewest changes to Chicago and other eastern cities. Through vestibuled trains composed of dining cars, first and second class sleepers and free reclining chair

For full information call on or address

N. B. OLDS, Agent U. P. System. THE RESTLESS AMERICANS all agree that the solid vestibuled trains of the Chicago, Union Pacific & Northwestern line distance all competitors. No change or delay at the Missouri river. For full information call on or address

N. B. Olds, agent U. P. spstem,

MOST . DELICIOUS . COFFEE . IN . THE . WORLD !

AND JAVA.

HARRINGTON & TOBIN, SOLE AGTS, NORTH PLATTE, NEB

A. F. STREITZ, DRUGGIST.

Medicines. Paints.

PAINTERS' SUPPLIES.

Window Glass, Machine Oils,

Diamanta Spectacles.

DEUTSCHE CORNER OF SIXTH AND SPRUCE STREETS.

U. P. TIME TABLE. GOING MAST. No.3-Atlantic Express Dept 12:10 A. M. 9:20 a. M.

GOING WEST-MOUNTAIN TIME. No. 7-Pacific Express ... 350 P. M 8:20 A. M

TR. C. T. BEEBE, PHYSICIAN AND SURGEON. THERLAND. - - - NEBRASKA. Office: W. C. Blackmore & Co. Drug Store.

PRENCH & BALDWIN. ATTORNEYS-AT-LAW, Orders for the above product may NORTH PLATTE, - NEBRASKA.

Office over N. P. Ntl. Bank. ORIMES & WILCOX.

ATTORNEYS-AT-LAW, SORTH PLATTE, - - NEBRASKA Office over North Platte National Bank. R. N. F. DONALDSON.

SORTH PLATTE. - - NEBRASEA Office over Stralla's Drug Slore.

WM EVES, M. D., PHYSICIAN AND SURGEON. ORTH PLATTE, - - NEBRASKA Ben Ashleman and E. L. Sherman, all of North

Office: Newfile's Sinck. Diseases of Women. Platte, Nebruska, and Children a Specialty. LAUDE WEINGAND, DEALER IN

Coal Oil. Gasoline, Crude Petroleum and Coal Gas Tar.

GEO. NAUMAN'S

SIXTH STREET

uickest, solid vestibuled train, no Meats at wholesale and re-Fish and Game in full information call on or address season. Sausage at all times. Cash paid for Hides.

> 114 WEST FRONT-ST. C. F. SCHARMANN, Notary Public. 3,000 Acres of Ditch Land HOUSES AND LOTS. FOREIGN EXCHANGE. Land and Emigration Agent. Bir wird Deutsch gesprochen.

> E. B. WARNER, Funeral Director.

> > AND EMBALMER.

A full line of first-class funeral supplies always in stock. NORTH PLATTE. - NEBBRSKA Agent U. P. System. Telegraph orders promptly attended to.

R. D. THOMSON,

Architect.

127 Sixth St. Cor. of Vine. NORTH PLATTE, NEBRASKA

LEGAL NOTICES. NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., } April 23d, 1986. 5 Notice is hereby given that the following-name settler has fied notice of his intention to make final proof in support of his ciaim, and that said proof will be made before the Register and Re-ceiver at North Platte, Nebraska, on June

Sth. 1816, viz: MARGARET TIBBELS, who made Homestead Entry No. 14,359, for the Northwest quarter of Section 12, Township 11, north, Hange 31 west. He names the following witnesses to prove his continuous residence upon and cultivation of eard land, viz Amandas Konkle, James Adams, D. G. Tibbels, and Theodore Padgetz, all of North Platte, Neb. all-6 JOHN F. HINMAN, Begister

NOTICE FOR PUBLICATION. LAND OFFICE AT NORTH PLATTE, NEB., [May 3d, 1805. Notice is hereby given that the following-named settler has fied notice of his intention to make final proof in support of his claim, and that said proof will be made before the Register and Receiver at North Platte, Nebruska, on June

who made Homestead Entry No. 15,878, for the cust half of the confinent quarter section 5, town-ship 16 north, range 25 west. He names the following witnesses to prove his continuous residence upon and cultivation of, said land, viz: Charles Wyberg, John L. McGrew, Enoch Cummings and Charles-Jordan, all of North Platte, Nebruska.

JOHN F. HINMAN,

NOTICE FOR PUBLICATION.

Land Office at North Platte, Neb.,) May 3d, 1995. Notice is hereby given that the following-names settler has fired notice of his intention to make final proof in support of his ciaim, and that sold proof will be made helics the Register and Secretar at North Platte, Neitzaaka, on June 1888. ALEXANDER CHAMBERS. esteral Betry No. 17,861 for the west half of the southeast quarter section 5, bownship 14 north range 25 west. He names the inflowing witness o prove his continuous residence upon and culti-ation of said land, vir. Louis Titt, Allen Titt.

NOTICE FOR PUBLICATION. Land Office at North Platte, Neb.,) May 18th, 1866.

Notice is hereby given that the following-named esthier has filed notice of his intention to make final proof in support of his claim, and that said proof will be made before Register and Receiver

at North Platte, Neb., on June 28th, 1986, viz: CARROLL C. HAWKINS, who made Homestead Entry No. 14,274, for the east half of the southwest quarter, lote 3 and 4, section 31, township 10 north, range 29 west. He names the following witnesses to prove his confunous residence upon and cultivation of said and, viz: John Greenwood, Amass S. Fletcher and Jonathan Weich, all of Buchanan, Neb., and George F. Couper, of Weilflest, Neb. JOHN F. HINMAN, Bagister.

NOTICE. Washington, D. C., March 12, 1896. Notice is hereby given to all persons who may have claims against the "North Platte National Bank," North Platte, Nebraska, that the same must be presented to Mr. Milton Doolittle, Receiver, with legal proof thereof, within three

JAMES H. ECKELS. Comptroller of the Currency.

months from this date, or they may be

disallowed.

SHOULD READ THE

Chicago Weekly

Inter Ocean, a 12-page paper brimful of news of the world

and well selected miscel-

WE FURNISH

The Tribune

-and-INTER OCEAN

-for-

per year IN ADVANCE

- IT FLOATS = 9 FORTY MILLION CAKES YEARLY. THE PROCTER & GAMBLE CO., CENTL