S. CLINTON

Clocks, SILVERWARE AND

Call and see me before purchasing elsewhere.

McDonald's Block, Spruce Street.

1881.

1888.

Fine Watch and Clock Repair-

ing a Specialty.

W. W. BIRGE, LUMBER,

Lath, Shingles,

POSTS, Building Paper,

IN ANY DESIRED QUANTITY.

Fifth Street, Cor. Locust, Opposite Baptist Church,

North Platte, · Nebraska.

WALL PAPER,

Paint and

At PEALE'S, Odd Fellows' Block, Spruce Street.

Always in stock the most complete assortment of WALL PAPER, wall and ceiling decorations, CORNERS, CENTERS, Binders and all latest novelties in papers. Every shade of the best brands of REALY MIXED paints for houses, barns, wagons and buggies. White lead, oils, glass, putty, brushes, varnishes, kalsomine and complete painters' supplies.

I. A. FORT,

Real Estate Agent,

Surveyor and Land Locator. OFFICE IN KEITH'S BLOCK,

North Platte,

30,000 ACRES Desirable Farming Land

DILLON & COLLINS,

North Platte, Neb. How would it do to look after some

E. B. WARNER,

Funeral :: Director.

Keeps constantly in stock Metalic and Cloth Draped Caskets, complete line of Trimmings in White and Black, Gloss White Caskets, Wooden Coffins of all sizes, Shrouds and Shaes.

Telegraph Orders Promptly Attended to. Open Day and Night.

ENBALMING A SPECIALTY.

BRICK LIVERY STABLE,

Run by D. W. Besack,

FIRST-CLASS RIGS FURNISHED

on short notice and at reasonable rates. Horses boarded by the week or month. Careful and competent employes. Stable opposite the Hawley dent Garfield was not so poor in this world's goods as was reported NORTH PLATTE. · NEBRASKA

kids, but are extremely soft and

Lord Salisbury recently sold his property between the Thames embankment and the Strand for \$1.000,000. By the increase of value of house property in London he is now one of the richest men in England.

Canon Brock, D. D., president of King's college university. Windsor, N. S., the oldest colonial university of the British Empire, is spending a few days in Boston as the guest of William C. Winslow.

stituted may be said to have originated during the reign of Charles II. in consequence of the extinction of bottle has been miraculously cured. Her name is knife out of one of his pockets with ments of British infantry were established between the years 1633 A. F. Streitz's drug store.

Pretty Women.

and complexion is clear. If your skin is sallow, eyes dull, you are bilious, secure a box of Williams' Australian Herb Pills, take as directed, and the feeling of languor will leave you, your eyes brighten, and you are another woman. C. W. Price, Agent.

Thomas Murphy, of Enfield, N. socks, and says he never had any use for a woman in his house.

General John C. Fremont, accompanied by his wife and daughter. have arrived at Los Angeles, Cal. and will spend the winter there. He will complete the second volume of his memoirs while in California.

Relatives of the late John Dirkin, of St. Patrick's, Mo., if there be any in this vicinity, are informed that a fortune of about \$10.000 was what Sunday school was like seventy that a fortune of about \$10.000 was that a fortune of about \$10,000 was found in his old stockings and now years ago, when a boy got a ticket chances of all will be jeopardized if

young man, and while hunting buffalo on the prairie saw in an old newspaper that he had been appointed an attache to the British Embassy at Washington. He went to Washington at once and remain to Washington at once and remained there a year, then returned to London, married an actress and started Truth.

> Ballard's Horehound Syrup. A single bottle of Ballard's Horehond Syrup prevent serious sickness, a large doctor bill, and perhaps death, by the use of three or four doses. For curing consumption its success has been simply wonderful, and for ordinary coughs, colds, sore throat, croup, whooping cough, sore chest hemorrhages its effects are surprising and wonderful. Every bottle guaranteed. C. W. Price

Selim I. emperor of the Turks, conquered Egypt in 1518, and by that conquest the latter became a tributary State of the former, and so has remained with some modifications to the present time.

Nebraska. and, makes the tree worth \$262.
The Whatcom Reville says that

RANGES 33 to 37,

INCLUSIVE, IN

Lincoln and Keith Counties, Neb., and lying between the North and South Platte Rivers, on the line of the Union Pacific Railway.

Prices and Terms can be obtained on application at the office of

The Verdict Unanimous.

W. D. Salt, druggist, Bippas, Ind., testifies: "I can recommend Electric Bitters as the very best remedy, Every bottle sold has given relief in every case. One man took six bottles and was cured of rheumatism of ten years standing." Abraham Hare, druggist, Bellville, Ohio, affirms: "The best selling medicine I have ever handled in my 20 years' experience, is Electric Bitters." Thousands of others have added their testimony, so that the verdict is unanimous that Electric Bitters do cure all diseases of the liver, kidneys or blood. Only a half dollar a bottle at A. F. Streitz's drug store.

A system of the Verdict Unanimous.

The Verdict Unanimous.

W. D. Salt, druggist, Bippas, Ind., testifies: "I can recommend Electric Bitters as the very best remedy, Every bottle sold has given relief in every case. One man took six bottles and was cured of rheumatism of ten years standing." Abraham Hare, druggist, Bellville, Ohio, affirms: "The best selling medicine I have ever handled in my 20 years' experience, is Electric Bitters." Thousands of others have added their testimony, so that the verdict is unanimous that Electric Bitters do cure all diseases of the liver, kidneys or blood. Only a half dollar a bottle at A. F. Streitz's drug store.

A woman at Dubuque has been indicted for allowing her baby to starve to death while she was drunk. of the men who allow their families to starve and freeze while they are drunk? While we are attending to these little things let us overlook a thousand men and pounce upon the

one lone woman who may be guilty. bers of congress do not see that one of the most popular moves they could make, would be to enact some ing it patiently for a time, went legislation against the leading monopolies of the country. Take for
instance, the Standard Oil company
into court and made a complaint
against the rooster, praying for the
protection of the court against the or the coal syndicates. They are constantly grinding down the lower classes by their extortions, and if crow is, to a rooster, inalienable and statesmen would take hold and and irremovable, that the rooster work assidously until some laws would not know how to live without

this world's goods as was reported Daniel Goodwin, of Weymouth, Heep a Bottle All at the time of his death. His estate has a German silver hand, and not-

will ever come to want.

A Woman's Discovery.

"Another wonderful discovery has been made and that too by a lady in this county. Disease fastened its clutches upon her and for seven The British Army as now con-tituted may be said to have originsumption and was so much relieved on taking of the socket. As soon as he sits first dose that she slept all night and with one down to dinner he pulls a table feudal tenures. The first five regi- Mrs. Luther Lutz." Thus write W. C. Hamrick & Co., Shelby, N. C. Get a free trial bottle at his left hand, screws it into the socket, and proceeds to business.— Boston Herald.

The farmer gets about or nearly as much this winter for 1,000 market and hogs \$3.25 to \$3.50. It takes time to husk 1,000 bushels of corn and handle it several times and haul it to market, and so when prices are better there is compensa- same time persistent, unfeeling and H., is a bachelor 99 years old, does tion for the loss of half a cop. altogether ill advised person, the his own cooking, darns his own Taking everything into consideration 1887 closes as favorably to the gress, continues to manifest the farmers as did 1886. The Chieftain greatest hostility to the division of believes that nine-tenths of the the territory of Dakota, if that farmers of Johnson county are if that question must be settled by worth double the amount they were congresss before admission. The in 1880, and it is glad of it. They fact is that there are a couple of

that a fortune of about \$10,000 was found in his old stockings and now awaits the prodigal hand of an heir.

A Columbus paper says that ex-Banker E. L. Harper still wears his flowing mustache and heavy growth of hair in the penitentiary, and that he is permitted to wear fine underclothes, white shirts, collars and cuffs, and a red tie, along with his stripes.

YARD ON

Here is opposition to one, and they will give Dakota no consideration about the earned it was thought the proper thing to buy a tract or cate-chism. Old P. T. Barnum has been guilty of some professional humburgery, but we forget the mermaids and Cardiff giants in our willingness to accept the old gentle-lingness to ac Labouchere, the editor of London Truth, come to America when a young man, and while hunting huffalo on the prairie saw in an old huffalo on the prairie saw in

but too well known. They differ in different individuals to some extent. A billious man is clude Dakota, for he believes, alseldom a breakfast eater. Too frequently, alas he has an excellent appetite for liquids but none for solids of a morning. His tongue will hardly bear inspection at any time; if it is not white and furred, it is rough, at all events.

The digestive system is wholly out of order and Diarrhea or Consumption may be a symptom or diness and often headache and acidity or flatu- can vote on them at the next presilence and tenderness in the pit of the stomach, dential election. But no chance To correct all this if not effect a cure try Green's August Flower, it cost but a trifle and thousande

orders for the crews of the gunboats | for it was cast in 1885; the majority country. One day a boat from the ton Special. Tallahatchie landed and the men A tree that was cut down in the Little Shookum Valley near Whatcom, W. T., yielded 35,000 feet of lumber, which, at \$7.50 per thousand, makes the tree worth \$262.

The Whatcom Reville says that timber lands in the county will average ten such trees to an acre.

Tallahatchie landed and the men went ashore and shot a fine steer, dressed it and brought it aboard. Admiral Farragut and his staff were then making the regular tour of inspection and were on board his vessel, anchored near by. Captain Linnekin sent him a quarter of this average ten such trees to an acre.

Tallahatchie landed and the men went ashore and shot a fine steer, dressed it and brought it aboard. Admiral Farragut and his staff were then making the regular tour of inspection and were on board his vessel, anchored near by. Captain Linnekin sent him a quarter of this beef and received a very cordial acressed.

Tallahatchie landed and the men went ashore and shot a fine steer, dressed it and brought it aboard. Admiral Farragut and his staff were then making the regular tour of inspection and were on board his vessel, anchored near by. Captain Linnekin sent him a quarter of this beef and received a very cordial acressed.

Tallahatchie landed and the men went ashore and shot a fine steer, dressed it and brought it aboard. Admiral Farragut and his staff were then making the regular tour of inspection and were on board his vessel, anchored near by. Captain Linnekin sent him a quarter of this beef and received a very cordial acressed. average ten such trees to an acre.

A Philadelphia coroner states that "liquor and love are the two leading factors of crime." Prohibition would be impracticable in the matter of love, but the high license plan might be tried.

Innnekin sent him a quarter-of this beef, and received a very cordial acknowledgement in return. It may not be out of place here to relate the following anecdote of the bluff old admiral, which Captain Linnekin sent him a quarter-of this beef, and received a very cordial acknowledgement in return. It may not be out of place here to relate the following anecdote of the bluff old admiral, which Captain Linnekin sent him a quarter-of this beef, and received a very cordial acknowledgement in return. It may not be out of place here to relate the following anecdote of the bluff old admiral, which Captain Linnekin sent him a quarter-of this beef, and received a very cordial acknowledgement in return. It may not be out of place here to relate the following anecdote of the bluff old admiral, which Captain Linnekin sent him a quarter-of this beef, and received a very cordial acknowledgement in return. It may not be out of place here to relate the following anecdote of the bluff old admiral, which Captain Linnekin sent him a quarter-of this beef, and received a very cordial acknowledgement in return. It may not be out of place here to relate the following anecdote of the bluff old admiral, which Captain Linnekin sent him a quarter-of this beef, and received a very cordial acknowledgement in return. vessel during an engagement, and the shot and shell were flying around pretty thick. Loyal would duck his head when he heard the shells coming, while his father paced the deck calm and erect. By and by the admiral turned to the boy and said, Stand up sorny you can't dodge Stand up, sonny, you can't dodge God almighty."—Cor. Brooklyn

A famous case has been decided in Silesia, a province of Germany, which establishes the rooster's right to crow. A comfortable citizen, who enjoyed sleeping rather late in the morning, was much disturbed by a neighbor's rooster which in-sisted upon filling the air every morning with his resounding cock- Burns, a-doodle-doo. The rooster seemed Scalds, not only to be very proud of his crow, but to be under the impression that all the world was eager to Bunions, It seems a little strange that mem- hear it as soon as the day began. breaking up their nefarious com-binations were enacted, he would become a leader in the land. crowing, and that neither the com-plainant nor any other person could produce a sane and healthy rooster At Night always have
Scother at hand. It is the only safe medicine yet made that will remove all infantile disorders. It contains no Option or Morphine, but gives the child natural case from pain. Price 25 cents. Sold by

It turns out that the

-Exchange.

Deerskins are in demand among was appraised at very moderate rates withstanding the fact that there are the glove-makers, who find the by his executors but it aggregrated no fingers on it, he is able to keep glove made of this material very over \$100,000. Mrs. Garfield has pace at his trade—that of carpenpopular just now. These skins, been fitting up the old house on the tering—with those blessed with the when made up, look like undressed Mentor farm in good style. The customary number of digits. An value of the improvements made is injury to Mr. Goodwin's own hand not given but the plumbing bill necessitated its amputation. It was not until he had invented a substihas sold her Washington house for tute, which he hoped would enable \$30,000 and offers her Cleveland him to support himself and family, residence at \$50,000. She is thrifty that he would consent to having it and with the \$300,000 contributed amputated. His scheme consists of by friends after her husband's death a socket, reaching half way to the it isn't likely that she or her children elbow, into which socket the stump is placed, and at the other end of cut. The contrivance is a great prisingly large number of useful years she withstood its severest tests, but her vi- tools that fit into this tapped hole, tal organs were undermined and death seemed and he drive nails all day with a hammer that is held in place by a check nut scremed against the end

> bushels of corn as he did last winter for 2,000 bushels. Last year at this time corn brought 20 cents in this market and hogs \$3.25 to \$3.50. It takes time to husk 1,000 bushels of Sold by A. F. Streitz.

That "convenient," but at the have worked hard for it and deserve prosperity.—Tecumseh Chieftain.

P. T. Barnum gave the children P. T. Barnum gave the children tories, and anxious to go in togeth-

vote, which would show population enough for admission. He is willing to have his bill amended when it comes into the house so as to inthough a democrat, that Dakota should be admitted, but he says that none of the territories should be admitted, but he says that none of the territories will be taken in this Locust Street, will be given any of them to vote for the next president. A resident "While at a station on the lower Mississippi Admiral Farragut gave all dien out; while a large majority

Mustang

CURES Contracted Scratches, Sprains, Strains, Stitches, Stiff Joints, Worms, Backache, Swinney, Saddle Galls, Piles, Galls, Sores, Spavin Cracks.

THIS GOOD OLD STAND-BY ccomplishes for everybody exactly what is claimed for it. One of the reasons for the great popularity of the Mustang Lintment is found in its universal First-class rigs to let on short notice and at reasonable rates. applicability. Everybody needs such a medicine The Lumberman needs it in case of accident. The Housewife needs it for general family use The Canaler needs it for his teams and his men. The Mechanic needs it always on his work

The Miner needs it in case of emergency.
The Pieneer needs it—can't get along without it.
NORTH PLATTE, The Farmer needs it in his house, his stable, and his stock yard. The Steambout man or the Boatman needs it in liberal supply affoat and ashore.

The Horse-fancier needs it-it is his The Stock-grower needs it—it will save him thousands of dollars and a world of trouble. The Railroad man needs it and will need it so long as his life is a round of accidents and dangers. The Backwoodsman needs it. There is nothing like it as an antidote for the dangers to life, limb and comfort which surround the pioneer.

The Merchant needs it about his store among his employees. Accidents will happen, and when these come the Mustang Liniment is wanted at once, Keep a Bottle in the House. Tis the best of

vigor and carlessness than ever. Leep a Bottle in the Factory. Itsimmed Daniel Goodwin, of Weymouth, Keep a Bottle Always in the Stable for

A.F. STREITZ,

WHOLESALE AND RETAIL

DRUGGIST * *

AND DEALER IN

PAINTS, OILS, VARNISHES Wall Paper,

which a hole is drilled with a thread WINDOW GLASS AND BRUSHES.

success. Mr. Goodwin has a sur- Agent for Sherwin & Williams' Mixed Paints and the Diamond Brand Paints.

Agent for Tansill's "Punch"

Five-Cent Cigars.

Corner Sixth and Spruce Streets.

IDDINGS, Succeeding CASH & IDDINCS.

LUMBER,

Lath,

SASH,

SPECIAL AGENT FOR

Pennsylvania Anthracite,

Colorado Anthracite AND

Colorado Soft

DOORS, Etc.

YARD ON R. R. TRACK WEST OF DEPOT,

PLATTE, NEB.

HERSHEY & CO.,

DEALERS IN

AGRICULTURAL IMPLEMENTS,

AND MANUFACTURERS OF

cast 60,000 votes outside the female WAGONS, CARRIAGES,

PROMPTLY EXECUTED.

Diarrhea or Consumption may be a symptom or the two may alternate. There are often Hemorrhoids or even loss of blood. There may be gid-will be provided so that the people North Platte, - Nebraska.

J. Q. THACKER,

DRUGGIST.

KEITH'S BLOCK, FRONT STREET, OPPOSITE PACIFIC HOTEL.

EVERYTHING AS REPRESENTED.

Orders from the country and along the line of the Union Pacific Railway Solicited.

BRŒKER & BAUMBACH,

Merchant Tailors,

LARGE STOCK OF PIECE GOODS, embracing all the new designs, kept on hand and made to order.

LINIMONT PERFECT FIT GUARANTEED. PRICES LOWER THAN EVER BEFORE.

Call and see us in Ottenstein building west of Foley's store,

NEBRASKA. NORTH PLATTE,

Horses Bought and Sold on Commission.

M. C. LINDSAY, Proprietor.

Front Street, near U. P. Freight Warehouse, NEBRASKA.

THE PATTERSON WAGON SHOP

Has always on hand new and second-hand Lumber and Spring Wagons, Buckboards and Buggies. Plows, Harrows and all kinds of Agricultural Implements. Horse and Ox Shoeing and Blacksmithing. I repair all kinds of Machinery, Wagons, Carriages and Farming Tools. I will order repairs for kinds of mowers, reapers, hay rakes, etc. Agent for the

CELEBRATED NEW BUCKEYE REAPERS & MOWERS,

All Kinds of Hay Rakes, Etc. Also agent for the Celebrated Studebaker Road Wagons, Spring Wagons, Buckboards and Buggies.

J. PATTERSON. NORTH PLATTE, NEB.