

In an English paper sent us by Col. Coyle is a list of eight deaths. The total number of years that the great parties had lived foot up 621. One of them was 102 years and 6 months old; another was 101 years. We judge that is a healthy country.

Says the Omaha Republican: For the greater convenience of the people between Omaha and North Platte the Union Pacific proposes to allow freight trains No. 18, 21 and 22 to carry passengers between these points. A like arrangement is proposed for train No. 24 between Grand Island and Omaha, and trains No. 25 and 26 between Columbus and Omaha.

The Wallace Herald is a factious journal. The editor was in the city a week or so ago and says: "We had the pleasure of making the acquaintance of Maj. Walker, of North Platte last week. The Major is a jolly old veteran and delights in relating reminiscences of the late war. He is one of our intelligent county commissioners. County commissioners met last week at the court house, and were busy locating property and swapping yarns, and explaining to Clerk Evans the workings of the inter-state commerce law."

On last Saturday Gus Smith moved the oldest cedar tree in North Platte, from the old Daugherty place to the residence of James M. Ray in the city. It was planted by Judge Daugherty about fifteen years ago, and was of quite large size, the frozen ball plan being adopted in transplanting it. Mr. Smith received ten dollars for the tree, with five dollars additional if he makes it live.

Most of our neighboring exchanges are dunning rather sharply their delinquent subscribers to pay up. THE TRIBUNE has a number of subscribers who are slightly in arrears, and if they can liquidate them on a portion of the year they will confer a great favor on the publishers. We shall be lenient in this matter, however. If they feel that they are not able to pay just now, we will wait until a later date. For the time being, however, we are not going to dangle our noses in front of our subscribers. They should not put it off too long. Even our proverbial good nature may be exhausted by procrastination.

From the fact that the Wallace Herald talks about having the mail expressed from Elsie to Wallace, and that they have no post office at the latter place yet. We were under the impression they had long ago. Perhaps the present post office administration is too slow.

The snow came just in time to give us a white Christmas. There was not enough of the beautiful to make sleighing, however, and had there been the temperature was rather too low for enjoyment in that line.

Geo. W. Long a member of the "Cook's Anchor and Cable Co." is in town. They are manufacturers of architectural devices for straining, anchoring and securing building, machines and a general foundry work. Mr. Long will be ready as soon as the material arrives to commence business here. As soon as he is in readiness his ad. will appear in these columns.

Among the many costly and beautiful presents received at least one was charged to the account of Santa Claus. It was a very fine desk of the "revolving lid" pattern which Mr. Foley found Christmas morning in his sock at his store. It is a beautiful piece of furniture and has some of the newest devices, among them the automatic locking and unlocking of the drawers by closing the lid or raising it. It is a very handsome as well as useful piece of furniture. A most comfortable high backed revolving chair was with the desk. We think Santa Claus was put up to it, by Mrs. T. J. Foley. A bright neat body Brussels adds to the cheerfulness inside and outside which is reflected in the recipients face.

Speaking of the present business in the South Omaha stock yards. Mr. Burke said: "There is greater amount of stock being handled at the yards than is supposed by people who do not keep track of these things. For instance, on last Tuesday week there were 17,000 hogs received and were mostly bought by the packing houses whose capacity is much greater than the supply. They come from Iowa, Missouri, Kansas and Nebraska. The receipts of cattle have not been as heavy of course, since the range shipments have ceased, though there come occasional lots of 4 to 6 cars, that have been fed on hay since cold weather set in. Good prices, good cattle, poor cattle, poor prices." Mr. Burke while liking Omaha, still hankers after the "ozone" of this country and we may expect to see him here again to live.

The cold weather of the present week is not pleasant, but it is its uses. Without it there would be no end to complaints next summer for want of ice, the harvest of which is now in full progress. The ice is thick and that taken from the river is unusually solid, there being no repetition of agony. The writer was in respect at the graves of the relatives he mourned and still mourns; there is no need of intensifying that grief by a repetition of funeral solemnities. Indeed to our mind it is a species of refined cruelty, a repetition of agony. The writer was a soldier, and when he dies he is sure his friends will feel sorry, but they will hardly want their season of mourning protracted. The custom is one that should not receive encouragement.

The order of the night, at the Globe Theatre, is "standing room only." This, at a theater like the Globe, is really remarkable. It is due to the attractiveness of the romance "Unknown," in which the actress, Miss Nellie Boyd, appears nightly, supported by her own evenly-balanced company. Next week, the fifth of its run, will be its last. The company go direct to Haverley's Theatre, Chicago, where "Unknown" will be produced February 17th.—Evening Telegram, Philadelphia.

The newest and latest styles of accessories just received at the U. P. Photo Car. I will remain three weeks longer. W. A. BRADLEY.

We understand Major Walker has had an order from parties in the eastern part of the state for several car loads of young steers to be delivered at once, and that he will fill it from his own brand. The Photo Car will remain three weeks longer.

Sunday is known to the law only as Sunday. You can't make it a Fourth of July, a Thanksgiving, a New Year, or any other jubilee day. Sunday is Sunday, and when Christmas comes on that day, as it will once in a while, it isn't Christmas, but the Monday following is the day we celebrate, or at least that the law celebrates. The stores close, the banks close, business is suspended and the young man takes his best girl out sleigh riding. This is the agreeable feature of the day, making us all old and young, wish that Christmas came oftener than once a year. Taking a birdseye view of the day, there is another feature, another that does not form so pleasant a panorama. A certain class turn themselves loose to have a good time, apparently forgetting that the festivities of the occasion are in commemoration of a sacred event, too sacred to be desecrated by a too free indulgence in the flowing bowl. The papers of Tuesday morning tell the tale. In the large cities the fatal cases reported this year were unusually large, while the station houses were filled to overflowing. Many of those who started out to have a "good time" will have leisure to repent behind prison bars. Such is life. That is a way some people have of enjoying themselves. To expunge this depraved nature from humanity should be one of the principal motives of Christianity.

The Water Works. Steam was raised in the boiler at the waterworks on Wednesday, the pumps set in motion and the pipes were soon filled with water. On Thursday the muddy water that had accumulated in the pipes during the laying was expelled, and everything was in readiness to apply a full pressure if necessary. On yesterday afternoon the different hose companies attached hose to the hydrants and under a pressure of about 60 pounds three consecutive streams were thrown through 150 feet of hose with 1 1/2 inch nozzles to a perpendicular height of about 50 feet and horizontally about 75 feet. The test was only to demonstrate to the company that there were no leaks in the pipe and that the works were capable of furnishing ample fire protection to the business part of town, which was all the company agreed to do by the first of January. The city authorities appeared to be satisfied that the company had fulfilled their agreement. A much heavier pressure could have been applied, but Mr. Walker did not think it best. The ground is frozen and slippery, the hose men inexperienced, and with a high pressure there would have been more or less danger of accidents to the men handling the nozzles. At the meeting of the council Monday night it is likely the council will express its approval of the work so far.

Public Installation. There will be a public installation of the office of S. A. Douglas Post No. 69, at Odd Fellows Hall on Saturday evening, January 7th. The choir of the Lutheran church has kindly consented to furnish vocal music. The Odd Guard hope to see a lot of their friends present.

The Eighteenth. Wednesday was the eighteenth anniversary of the marriage of Mr. and Mrs. S. Hoagland. A number of their numerous friends conceived the idea that it would be a fitting time to surprise the worthy couple with a little party, and also by the presentation of mementoes that would in after times remind the recipients of the esteem in which their friends held them. Accordingly, under the leadership of Mrs. C. W. Price, Mrs. Dr. Hingston and Mrs. E. C. Holbrook, a number of invited guests gathered at Price's drug store early in the evening and soon after marched in a body to the pleasant home of Mr. and Mrs. Hoagland. There was surprise indeed at this unexpected invasion, but the host and hostess greeted their friends none the less warmly. Music being in attendance, one of the first things done was to clear the spacious rooms for dancing, when the major portion of the company were soon engaged in the mazes of the waltz and quadrille, while some of the older people were entertained at whist and similar games. Those who originated the affair had not come there empty handed, and at the proper time an excellent lunch was served.

Then Col. Bentley arose and in proper terms stated why this invasion. It was prompted by the kindly feelings the guests entertained towards Mr. and Mrs. H., and as a remembrance of that appreciation the guests had brought a small souvenir, not of intrinsic value, but which should they hoped in after times none the less remind the recipients of the esteem of the 18th anniversary of their union and of the high esteem of their friends. On behalf of himself and wife, Mr. Hoagland responded feelingly, thanking their friends for the gift, and saying that the occasion had touched a tender chord in their hearts that would always respond with joyful vibrations upon remembrance of the occasion.

So rapidly did time fly that it was after the twelfth hour before the guests were half aware of it, and it was with reluctance they bade their host and hostess good night, all declaring that it was the most pleasant social party of the season.

Mr. Let Eells in speaking of the prospects of the Black Hills country from which he has just returned said: "Large bodies of tin ore have recently been discovered and companies formed to work the finds. Spencer & Heber of Chicago have invested largely and propose to go to work to reduce the ore to a market in which they can transport it to market as soon as the necessary machinery which is ordered arrives. The English have in their possession the only process yet discovered by which the pure tin can be extracted from other metals and finished to put on the market. Messrs. Spencer & Heber are people to carry an undertaking of the kind to a successful issue. There is a large syndicate of English capitalists interested in other mines who propose to 'open them up' in the spring. Maurice Cronin of this city has a brother who was one of the pioneer discoverers of tin there and he and his partner are organizing an English company to work it. The people of the West Side Hills are jubilant over the prospects. They tell me of the numerous veins of coal that is almost equal to the anthracite of Pennsylvania, the oilfields, deposits of iron and numerous other productions of mother earth that will eventually be utilized." Mr. Eells saw Mr. Frank Alexander, who until recently had been for 8 or 10 years the foreman of the Dillon ranch, he now has a horse ranch of his own, located in the Spearfish country and his health is improving.

Photographs cheaper and better than ever before at the U. P. Photo Car. Signal officer Fitzgerald reported unusual disturbances yesterday afternoon, indications that may mean a blizzard or a storm ere this paper reaches its readers. Arch Brittenham returned from his claim on the north river northeast of Ogallala this week. He says most of the Bratt cattle are being fed hay and that the Ogallala company also feeding hay to a number. Cattle on the range look tip-top.

Secured the Reward. J. I. Nesbitt, attorney for Sheriff Doan of Logan county, in the matter of the reward offered by the United States government for the arrest and conviction of Charles Parker, received a letter this week from Attorney General A. H. Garland, that Mr. Doan's claim has been allowed. Marshal Bierbower has been instructed to draw upon the department of justice for funds sufficient to pay the reward of a thousand dollars. Sheriff Doan is to be congratulated upon a suitable recognition of his pluck and valor, and Mr. Nesbitt is entitled to credit for the prompt manner, in which he has managed the matter.

There was a pleasant gathering of gentlemen at Mrs. Ries' restaurant Monday evening, ostensibly to eat oysters, plates being spread for thirty-two, but there was a double surprise in store for the principals, as the sequel will show. Dr. Donaldson and Mayor Hammond are two very popular gentlemen. The Doctor thought it would be a nice thing to present the Mayor with a Masonic chain, while the Mayor, observing the advancing years and oft infirmities of his friend the Doctor thought it would be only in keeping with the eternal fitness of things to present the latter with a case. These ideas were soon carried out. Dr. Donaldson and his friends secured the chain, and Mayor Hammond and his friends prepared to cane the Doctor. These preliminaries being arranged, the work of each principal being carefully kept from the other, the next thing in order was a presentation speech. By dint of a half days careful labor, the Doctor succeeded in placing on paper a very eloquent oration, but Mayor Hammond, having less confidence in his own abilities and eloquence, delegated this part of his work to another, thus stealing a march on his worthy competitor. All being assembled, the Doctor arose, and looking ascant over his glasses, addressed the good natured Mayor, unfolded his manuscript and delivered his speech in fine shape. The Mayor was dumfounded, but now it was the Doctor's turn to be confounded. Mr. Grimes arose and commenced talking to the doctor. He called his attention to the uncertainty of human life and of the certainty of the end of man. He pointed out to him what a comfort it would be in the serene and yellow leaf of life to have a friend, a comforter, a staff upon which to lean as he should go tottering down the rugged hill of declining years; how handy it would be when visiting the sick bed of a patient in the dark and silent hours of the night, to have a sure support and protector, a terror to the villainous garrotter, or the nocturnal highwayman, assuring his arrival at the bedside of the sick and a safe return to the bosom of his family. This and much more was said greatly to the amazement of the Doctor. Contemplating all these things, the speaker said in conclusion, the Doctor's friends viewed with alarm his unprotected condition, and those present had unanimously decided to present him with a cane, which the Doctor very graciously received amid the plaudits of the company. It is needless to say both the Mayor and the Doctor appreciate the kind remembrance of their friends.

Robert M. Clark living in Peckham precinct, lost seven head of cattle recently from some unknown cause. Investigation showed that they had been fed poisoned glass. The pith of ear corn had been bored out and the cavity filled with glass and then thrown where the cattle could pick it up. A man named Parcel was arrested, charged with the commission of the crime on suspicion, and brought up to the city for trial. After the preliminary motions, the case was continued until Monday next, the accused giving bond for his appearance at that time. If the allegation is true, the guilty party should receive punishment.

Brocker and Baumbach have leased the store room on Spruce street next to the Postoffice and will move their tailor shop as soon after new years as possible. It had been their intention to move sooner, but they were too busy.

The county superintendent contemplates introducing as soon as convenient a uniform set of text books in the schools of the county. This is a very good move, the advantages of which will be seen by everyone interested in the educational advancement of the children of the county.

The Geo. R. Hammond Hose Co. have ordered uniforms, gray shirt, with blue trimmings, blue fatigue cap and belt. Their hose house is now being constructed on Chestnut street, between Fifth and Sixth. At their own expense of \$125, the boys will make the building larger than contemplated by the original plans, using the extra space for a gymnasium. They contemplate giving an entertainment about the 20th of January.

At the session of the commissioners this week, on petition, the boundary lines of O'Fallon precinct were extended so as to take in territory on the south side of the river heretofore included in Sunshine and Fairview precincts. This move is probably made for the purpose of strengthening the precinct with a view of voting bonds to construct a bridge across the south river near O'Fallons. The people of that portion of the county are greatly in need of a bridge to enable them to reach the railroad without traveling to North Platte. Of course there will be a diversity of opinion as to where the bridge should be located, but THE TRIBUNE believes the point that will be the most beneficial to the greatest number will be selected. It is a matter that rests entirely with the people of that neighborhood and one they are competent to settle. The district included in the precinct is about eighteen miles long by twelve in width, and contains some of the finest land in the county. The area will be something over 100,000 acres, to say nothing of the value of personal property, the railroad alone being about \$150,000. It will thus be seen that the indebtedness for building a bridge will fall very lightly on the tax payers.

962. No. 962 was the lucky number that drew the Bed Room Set at Conway & Keith's yesterday.

John Bratt spent several days in the east, returning home for Christmas.

Mrs. Andy Strubbers and children accompanied by Miss Hannah Todd went to Lodge Pole to spend Christmas with friends, returning Tuesday.

James Doan started on a run from the "home base" to Omaha Monday p. m. but was put out at first base occupied by Kearney on a fireman's dance and returned Tuesday.

Joe Treney spent the holidays in Columbus.

About a dozen young gentlemen went to Good-bye to attend a dance Monday evening. They returned the following day.

Miss Charity Babcock, of Omaha, has been spending the week in town, the guest of Mr. and Mrs. Lester Kella.

Mrs. C. W. Koons left this week for Tyler, Texas, where she will spend the winter with relatives. Mr. K. accompanied her as far as Kansas City.

Mr. and Mrs. Louis Burke, of Omaha, spent Christmas at the home ranch by the south side.

The Apollo hop Tuesday evening was a delightful affair, the attendance being unusually large.

Last night Elk Horn Lodge B. of L. F. held their thirty-third annual ball at the opera house. Yesterday the indications were for a large attendance and a happy time.

Cochran Patterson spent Christmas in the Platte, illustrating the old saying that "chickens come home to roost." He is now an engineer running out of Gunnison on the Rio Grande.

Tom Brown received a telegram several days since from Laramie the most of which was his services as an engineer were needed. "A hint to the wise" being sufficient, Tom hung up his saddle and lariat, committed the care of his estate to his brother and took the inclined plane for Laramie, out of which place he is now pulling freight with an iron horse.

More trains and faster ones are demanded by the public. The U. P., ever willing to accommodate the people, it is rumored, contemplate another new time card shortly.

Engine 915 will be out of the shops soon. It is said Charles Beckins will handle her levers.

A serious and fatal accident is reported from the division of Medicine Bow on the Wyoming division Sunday in which an engineer and brakeman were killed. It seems two trains, each being pulled by double headers, had a head-on collision. The damage was quite heavy.

G. L. White, of the west end, accompanied by wife spent Christmas with friends in North Platte.

Engine 925 is undergoing repairs in the North Platte and is not to be out before long. We have not heard if or not her front end will be removed and a diamond or Garrett stack put on.

We understand that Frank Tracy, Bob Miller, Frank Camp, John Phillips and Charles Bell who have been pulling passenger on the Julesburg branch under direction of the C. C. management will come back to the main line and run out of North Platte.

The Union Pacific is having thirty new locomotives built in the east. The Rodgers Locomotive Works are building part of that number.

N. W. McGee returned Wednesday from Iowa where he had been visiting for some time.

B. I. Hinman was in Omaha a few days this week.

M. Walker, the water works contractor, came in Wednesday evening to superintend the starting of the machinery and pumps of the water works.

Newell Barrett was up from Cottonwood for Christmas as was Mr. I. K. Neeley from Morrow Plains.

E. R. Watson, postmaster at Kearney, died in that city on Dec. 22d, at the age of 37 years.

Joshua Peckham, postmaster at Peckham, an old resident of the county but not a very frequent visitor to the county capital, was in the city Tuesday and gave THE TRIBUNE a call.

Master Fred White, of Grand Island, spent part of the week in town the guest of his friend George Patterson.

Lew Johnson's colored minstrel troupe will be at Lloyd's Opera House on January 23d. There is fun in store for the lovers of minstrelsy.

J. P. Berry, a stockman of Tuckerville, Custer county, was in town this week attending a land contest.

Mr. and Mrs. Joe Tooley after making Mrs. and Miss Gillett a pleasant visit, continued their way to the land of the sunset yesterday.

C. S. Clinton will not be undersold. Go around and get prices.

Johnnie Sorenson is temporarily playing the bass viol in Prof. Monagan's orchestra. It has been a long time since he handled the bow yet he gets good music out of the big box.

Miss Kate Bentley gave a party last evening in honor of Miss Babcock, of Omaha, a number of the hostess' friends being present.

Let it go on record that North Platte has a system of water works unequalled in the state.

Messrs. Feltz and Day, attorneys of Ogallala, were in town Wednesday on business before the land office.

A. G. Bixler's singing class is progressing very satisfactory, the pupils being well pleased with Mr. B's mode of instruction. We understand the class will shortly give a concert.

Lawyer Hanna, it is said, has "jumped the bunny" in other words he has departed for parts unknown, leaving his creditors to hold an empty bag. In his haste he forgot to pay this office a little bill of something over \$5. His practice before the land office was rather crooked and Register Neville has taken steps to disbar him from practice before the land department.

On Thursday Surveyor Slootkey laid out the location for the creamery company. The site consists of five acres northeast of Frank Peck's land and adjoining the river. Work on the buildings will soon begin and the ice gathered.

The many North Platte friends of Miss Pearl Stoner, of Ogallala, will be pleased to learn that among other Christmas presents she received was an elegant Steinway piano, a gift from her father.

A new orchestra of five pieces has been organized in the city, the members being Prof. Hartman, John Schatz, P. A. Shepard, C. H. Poole and Alex. Stewart. The boys are holding frequent rehearsals and propose to render excellent music.

Directors of School Districts from No 40 to 50 inclusive are requested to go forward to the County Sup't, within ten days, the number of children of school age in their District, otherwise they can not get their share of the State Appropriation.

J. I. NESBITT, Co. Sup't.

The boys want to know what has become of Dr. Donaldson's oration.

Thos. J. Long and Maggie Cohagen were married at Maxwell Dec. 20th by Father Conway.

BEAUTY, STYLE, DURABILITY. FINE FURNITURE. BEST GOODS AT LOWEST PRICES. COME AND SEE. JAMES BELTON, COR. FIFTH AND SPRUCE.

DRESSMAKING. I am now located in rooms over Foley's store and solicit dressmaking from the ladies of North Platte and vicinity. Satisfactory work guaranteed. MAY ROSEN.

CORN SHELLERS. We claim to have the best in the market and for spot cash we will give well, that is the way to buy cheap. Farmers, call and see us and save money.

HERSHEY & Co. A complete stock of GROCERIES, Flour, Feed, Grain and Provisions constantly on hand at THE NORTH SIDE GROCERY.

Austin Fowler. W. L. McGee is agent in North Platte for the CELEBRATED AUSTIN POWDER, and dealers can get the same at Omaha and Chicago prices. Sportsmen will also make a note of this.

WAGONS AND WINDMILLS. We are headquarters for everything on wheels, and defy competition in prices and terms. We handle the celebrated Challenge and Goodhue Windmills. Sold on easy terms if desired.

HERSHEY & Co. Come, Furs & Hides. We want everybody to bring their game, furs and hides to our market and receive the highest cash price. Don't forget it. KLENK & GATWARD.

T. J. FOLEY. Double Store. Complete Stocks. Living Prices. DRY GOODS, NOTIONS, GROCERIES, SHOES, FLOUR, FEED, GRAIN, Etc.

FOR RENT. A 5 room house, south of central school house. Inquire of John Sorenson. 3w.

OPERA HOUSE. Two Nights Commencing FRIDAY, JAN. 6th.

THE UNIVERSAL FAVORITE. MISS NELLIE BOYD, SUPPORTED BY THE California Theatre Company.

Presenting the Sensational Melo-Drama, The Great New York Success, "Unknown," A RIVER MYSTERY.

The management will produce this grand success with all the special scenery and mechanical effects. New York city illuminations, the Brooklyn bridge, wonderful storm scene. PRICES 25 CENTS.

On Saturday Evening Will be presented the Romantic Spectacular Melo-Drama.

Passion's Slave. Produced in Picturesque Splendor with every attention to detail. Grand mechanical and scenic effects. Beautiful realistic snow scene. Grand prison scene, leap for life, the rescue in mid-ocean, the convict's return. PRICES 25 CENTS.

Recovered seats on Thacker's drug store without extra charge.

GREAT REDUCTION IN STOVES!

BASE BURNERS, ROUND OAKS, CANNONS AND COOKS AT MCGEE'S.

If you don't believe it call and see.

Carload of Barb Wire Just Received. T. J. FOLEY.

The Returns Are All In AND A CLEAN SWEEP HAS BEEN MADE! And that is what we intend to do. Owing to the lateness of the season we will from this date give a discount of 20 per cent to all purchasers of overcoats. For instance overcoats that sold for \$2 now sell for \$1.60. 5 now sell for 4.00. 10 now sell for 8. 20 now sell for 16. R. & S., Cash One-Price Clothiers, in OTTENSTEIN BUILDING.

Officers of Euphrates Chapter No. 15, R. A. M., installed December 23d, 1897. F. E. Bullard, H. P. J. D. Wilson, K. S. Goozee, S. W. W. Birge, Treas. G. R. Hammond, Sec'y. Alex. McClelland, C. of H. W. M. Hinman, P. S. G. W. Russell, R. A. C. M. H. Douglas, 3d vail. E. Weinschenk, 2d vail. W. J. Stuart, 1st vail. P. J. Gilman, Sentinel.

"100 GOOD STOCK HOGS WANTED." from 50 lbs up; I will pay all they are worth in cash or goods, delivered at my store one mile south of Keeler p. o. N. C. MYERS. Breeder of thoroughbred horses and cattle. Six loaves of bread for 25 cents at the Vienna Bakery and Restaurant.

Farmers we want all the hogs in Lincoln county. Don't sell or ship them away until you have seen us. The highest market price paid for dressed hogs. Bring them to us. KLENK & GATWARD.

Chop Coal Oil. 150 Test Oil 20 cents. 175 Test Head Light 25 cents. G. R. HAMMOND.

THE GRAND REPUBLIC. Is the name of the best cigar for the money in town, to be found only at C. W. PRICE'S drug store. Washburn flour at Grady's opposite the postoffice. Oats, Corn, Bran, Shorts, and a full line of Flour at Grady's opposite the postoffice.

A Large Assortment of -Finest Pickles, Catsup, Salad-Dressings and Jellies at North Side Grocery.

Pure Ohio Maple Syrup By the quart or gallon. North Side Grocery.

GOOD MEAT. If you want a fine piece of meat -beef, mutton or pork;-if you want a nice juicy beef steak that will make you get right up and sing with delight, go to Charley Leader, at the "Little Butcher Shop around the Corner."

SLEIGHING! Winter is upon us and sleighing is likely to be good for some time. Anticipating this, we are prepared to supply the wants of the people. If you want a Cutter, Sleigh or Bob-Sled call on us, corner Fifth and Locust streets.

HARSHEY & Co. If you want a nice hanging lamp Thacker has some he is offering very cheap.

Remember the place to get your pictures taken is at the U. P. Photo Car. I will make you better work and save you money. W. A. BRADLEY, Prop.

TRY ORMSBY'S DOLLAR FLOUR. For prescriptions go to C. W. PRICE'S drug store.

My Motto: I Will not be Undersold. C. F. ORMSBY.

A large stock of new and fashionable fancy goods, such as work boxes, perfume cases, toilet sets, match safes, etc., etc., just received at C. W. PRICE'S Drug Store.

Fresh Fish every Thursday and Friday at L. Haynes' Front street market.

Bulk Oysters. Bulk oysters constantly on hand from this date at Klenk & Gatward's.

Hams, Breakfast Bacon, Sausage, Lard, and all things kept in first class Butcher Shop, at the Front street market. L. HAYNES.

Go to Grady's opposite the postoffice for choice groceries.

Bucklin's Arnica Salve. The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever sores, tetter, chapped hands, chilblains, corns and all skin eruptions, and positively cures piles or no pay required. It is guaranteed to give satisfaction or money refunded. Price 25 cents per box. For sale by A. F. Streit.

Carload of Barb Wire Just Received.