

Conrad Sherman

THE TRIBUNE. STEVENS & BARE, Prop's. TERMS: One Year, in Advance, \$1.50. Six Months, in Advance, .75. Three Months, in Advance, .50.

COUNTY Lincoln Tribune. VOL. IV. NORTH PLATTE, NEBRASKA, FEBRUARY 18, 1888. NO. 5.

State Bank of North Platte, NORTH PLATTE, NEB. Discount Good Notes. Loans on Chattels. Accounts solicited and prompt attention given to all business entrusted to its care. Interest paid on time deposits. FARM LOANS Made at the Very Lowest Rates of Interest.

NESBITT & GRIMES, Attorneys-at-Law, NORTH PLATTE, - NEBR. OFFICE OVER FOLEY'S STORE. C. M. DUNCAN, M. D. Physician and Surgeon.

Notice to Teachers. R. H. LANGFORD, County Clerk. R. E. HOLBROOK, County Clerk. Surgeon Dentist, OFFICE POST OFFICE BLOCK.

H. D. Rhea. Real Estate and Exchange, Room 12, Land Office Block. General Law and Land Office Business Transacted.

Prof. N. Klein, Music Teacher. Instruction on the Piano, Organ, Violin or any Reed or Brass Instrument. Pianos carefully tuned. Organs repaired.

H. MacLEAN, Fine Boot and Shoe Maker, And Dealer in MEN'S LADIES' AND CHILDREN'S BOOTS AND SHOES.

J. T. CLARKSON, 174 Randolph St., CHICAGO. 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.

Bismark Saloon. Keeps none but the finest Whiskies, such as ROBINSON COUNTY, TENN. COON HOLLOW. M. V. MONARCH. O. F. C. TAYLOR. GUCKENHEIMER RYE. WELSH AND HOMESTEAD.

Billiard and Pool Hall, J. C. HUPFER, Prop. Also fine case goods, Brandy, Rum, Gin Etc. St. Louis Bottled Beer and Milwaukee Beer on draft.

DEER. See Wonders exist in thousands of forms but are surpassed by the marvel of invention. Those who are in need of profitable work that can be done while living at home should at once send their address to Hall & Co., Portland, Maine, and receive free full information how either sex, of all ages, can earn \$5 to \$25 a day and upwards wherever they live. You are started free. Capital not required. Some have made over \$50 in a single day at this work. All succeed.

U. P. TIME TABLE. GOING WEST—MOUNTAIN TIME. No. 1—Mail and Express, Dept. 8:15 A. M. No. 2—Overland Flyer, Dept. 8:15 P. M. No. 3—Mail and Express, Dept. 8:15 P. M. No. 4—Freight, Dept. 7:30 P. M. Stops only at Ogallala, Julesburg and Sidney on Third District.

DISOLUTION NOTICE. Notice is hereby given that the partnership heretofore existing under the firm name of H. M. & G. M. is this day dissolved by mutual consent. All business pending will be closed up by the 1st of March, 1888.

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

J. K. SOMERS, Nurseryman, Florist and Gardener, (BARTON PLACE) NORTH PLATTE, NEBR. Can furnish all kinds of fruit and shade trees, forest trees, and seedlings for tree claims at lowest prices. Also all kinds of plants and flowers. Estimates and designs given for laying out new grounds. Yards kept by contract.

CLARK'S MILE-END SPOOL COTTON. BEST SIX CORD FOR MACHINE OR HAND USE. For sale by T. J. FOLEY.

PURE ICE! I have just finished putting up Three Thousand Tons of Ice from my well water lake and during the coming summer will be prepared to furnish all with ice far superior to any ever offered in this city.

WM. EDIS. "GUYS PLACE." FIRST-CLASS Sample :: Room, N L. HALL, Manager. Having refitted our rooms throughout, the public is invited to call and see us.

Choice Wines, Liquors and Cigars. Kept at the Bar. Keith's Block, Front Street, NORTH PLATTE, - NEBRASKA.

A WORD To the Wise is Sufficient. I intend to leave for Chicago the middle of this month for the purpose of selecting the balance of my spring stock. I will assure my friends and patrons a most beautiful and complete assortment in styles both beautiful and novel, such as you have never seen before, recommending my prices to be lower than the lowest. The stock will consist of fine tailor-made clothing, also medium and cheaper grades in all styles; a choice selection of Hats, Underwear, Hosiery, and Flannel Shirts, of which all designs will be exclusive, new and nobby. Don't buy until you see my line and convince yourself of facts. I will carry a larger stock than North Platte ever had before in one store. Don't be misled by red-letter signs, but wait and be rewarded.

Very truly yours, L. F. SIMON, Mgr. Palace Clothing Co.

C. F. IDDINGS, Succeeding CASH & IDDINGS. LUMBER AND COAL. SPECIAL AGENT FOR Pennsylvania Anthracite, Colorado Anthracite AND Colorado Soft COAL.

CHAS. W. PRICE, DEALER IN Drugs & Druggists Sundries. Pure Drugs and Chemicals, Toilet Articles, PERFUMES, ETC., ALL FRESH AND NEW Cigars, Tobacco and Smokers' Articles. Prescriptions carefully compounded. Headquarters for Dr. Duncan.

Drugs & Druggists Sundries. Pure Drugs and Chemicals, Toilet Articles, PERFUMES, ETC., ALL FRESH AND NEW Cigars, Tobacco and Smokers' Articles. Prescriptions carefully compounded. Headquarters for Dr. Duncan.

Drugs & Druggists Sundries. Pure Drugs and Chemicals, Toilet Articles, PERFUMES, ETC., ALL FRESH AND NEW Cigars, Tobacco and Smokers' Articles. Prescriptions carefully compounded. Headquarters for Dr. Duncan.

Drugs & Druggists Sundries. Pure Drugs and Chemicals, Toilet Articles, PERFUMES, ETC., ALL FRESH AND NEW Cigars, Tobacco and Smokers' Articles. Prescriptions carefully compounded. Headquarters for Dr. Duncan.

Drugs & Druggists Sundries. Pure Drugs and Chemicals, Toilet Articles, PERFUMES, ETC., ALL FRESH AND NEW Cigars, Tobacco and Smokers' Articles. Prescriptions carefully compounded. Headquarters for Dr. Duncan.

Orange Hayward has made us a pleasant call. Come again Orange. Sylvanus Wilber went to Hayes Centre to-day. James Treusdell and Charley Wensom are hauling the hay they bought of Frank Haller. James Cooper went to Lincoln, Neb., the fore part of the week. The Ross boys haven't struck water yet but they say they will keep on digging if they have to drill a hole through the earth. Our wide awake literary society is making preparations for a grand exhibition on the 29th of February. We have a new school ma'am now to teach in District No. 30. James Treusdell says he is very tired of keeping batch. Here is a chance for some laid up. Jim has a fine 100 acres of land, team, wagon and harness. Henry Paterson is with us again after about a month's visit in Iowa. E. N. Keeler has just got back from Cheyenne where he has been looking after his interest in the hay business. Mr. Seaton has just received a car load of farming implements and says he can sell just as cheap as anyone. Somebody should get up some excitement. News is so scarce a person can't find anything to talk or write about. TENDER FOOT. February 10th, 1888.

MEETING. The pleasant weather of a few days ago caused most farmers to commence their spring work. The ground is in excellent condition and the prairie breaks easier than at any other season of the year. Joe McMichael's foot is improving and Joe will soon be out with the boys once more. Alexander Green will migrate in a few days to a point near Somerset, and the farm he now occupies will be operated by Joseph Kugler of Iowa. We will all be pleased to have so good a man as Kugler for a neighbor. Squire Elder made a business trip to Curtis Saturday. Allen Rhodes went to North Platte Monday. Will McMichael sold two hundred bushels of corn to Mr. Glaze for \$80. Our new railroad is doing a big business, six regular trains each day, and no let up for Sunday. A. J. Bish and wife have been visiting in Frontier county. R. P. Chge made a business trip to Iowa last week. Our schools in Dist. 22 and 23 will close in about three weeks. You may talk about your rustlers; what do you call school girls and boys who took a team from the school house in Dist. 22 the other noon and rustled a load of wood, they chopped the wood carried it up a steep hill and delivered it at the school house in less than forty minutes. John Hamilton's baby has been quite sick but is better. Most everybody has the epizootic. Several weddings are talked of in the near future. There will be a social hop at Geo. R. W. Fourgisson's on the eve of the 24th. A grand time is anticipated. A dance down in Hayes county last night at Joe Shigleys. A good time is reported. A dance to-morrow evening at William Parrels. Most over at Bacon's about twelve miles northeast of here. Our boss carpenter Lock has resumed work on the large house of John A. Davis in Wellfleet, Mr. Davis has promised the boys a dance as soon as the work is completed. The boys are anxiously awaiting its completion as it will be an extra fine place to dance. There will be plenty of room for all the boys and some to spare for the ladies, so please don't forget it Mr. Davis. F. T. RANGER. February 9th, 1888.

School Land. The school lands of Cheyenne county were offered at public sale at Sidney, on Tuesday; several sections along the railroad were sold at from \$10 to \$16 per acre. Mr. Foss, of the firm of Dawes, Foss & Huffman, bought part of a section near Chappell, paying \$31 per acre. He is confident of the division of the county and bought on the prospect of Chappell as a county seat.—Kimball Observer.

A Romance. The romance writer on the Advocate is still at it. This time it happened on the tributary to the upper Frenchman. To tell it briefly, Peter Schlegel, an old German farmer, had a daughter, 'buxom, handsome and pleasing to the eye,' especially attractive to the italic optic of Hans Upperman. The old farmer had serious objections to Hans, but the girl reciprocated to the best of her Teutonic ability. After a row, they "bucked and gaged" the irate paternal sire, and the young couple, with all-sails set, headed for Akron. The old man missed the trail and started towards Sterling. An Akron minister pocketed the fee, and again the wheel turns.—Julesburg Tribune.

A New Road for North Platte. The Illinois Central railroad company is alive to the great necessity for pushing their line through Nebraska, and the busy preparation now going on makes it highly probable that before the season is over the terminus, which is now at Onawa, a point on the river some 50 miles above Omaha, will be removed to some point in the western part of the state, if not in Colorado. There seems to be but little reason to doubt that North Platte is the present objective point of the road, which is about equivalent to saying that the road will be built through Broken Bow, as it lies on a practicable route and in the direct line between Onawa and North Platte.—Broken Bow Statesman.

Will go in Business. The farmers at Danbury have organized a co-operative society with a capital stock of \$1,000 to be used in general business. They have forced the lumber yard at Danbury to keep coal at \$5.50 per ton. Rumor has reported that the farmers about Indianola will increase their stock to \$50,000 paid up, and put in a coal and lumber yard and also build a large roller mill.

G. A. Encampment. The annual encampment of the G. A. R. in Nebraska will be held in the city of Lincoln on Wednesday, Feb. 29. It is expected that at least 500 delegates will be in attendance. Special rates have been secured at the hotels for their accommodation. Tough on Charley. Some two or three years ago Charley Yeamans proved up on his claim in Furnas county, Nebraska, receiving a receipt for the amount of money paid. Now comes notice from Washington to the effect that the entry has been cancelled for want of sufficient residence, and gives him thirty days in which to go into the land and complete his residence. Charley makes affidavit that he was not off the land except at short intervals, and then only to earn a livelihood and money to improve the claim. What effect this affidavit will have with the powers that be, remains to be seen.—Akron Press.

A Victim of Dynamite. A gentleman named Stearns was a passenger on Sunday's noon train going east. He had with him John Delaney, a miner, who had both of his legs blown off, his left arm shattered, and his eye sight ruined, by an explosion in a mine near Leadville. Both of the unfortunate man's legs had been amputated below the knees, and Mr. S. was taking him to Chicago to hope that something might be done to restore his eye-sight.—Sterling Advocate.

The Division Wanted. The board of county commissioners has been in session several days this week. Not much business of importance was transacted excepting the purchase of land for a poor farm, the leasing of Mr. Fitch's for a temporary poor farm and the decision arrived at by the board to submit to four county division petitions. The eastern third which petitions to be cut off, will be called Dual county. The west third will be divided into three counties, the north county to be called Scotts Bluffs county, the center Banner county and the south third Kimball county. Cheyenne county's lines will be just west of Potter and east of Lodge Pole. This is the decision decided on at the Kimball convention and there is every probability that it will carry. Potter county and Wright county petitions were both denied as they conflicted with the division that has been proposed. Commissioners Davis and Neumann voted in favor of the three county plan, Commissioner Smith opposing. The board has acted wisely in this matter by favoring the practical plan and the only one there was any hope of carrying. It will compel Potter people to make the fight if they have good legal grounds on which to oppose division.—Sidney Telegraph.

Diseased Horses. As per previous announcement the state veterinary surgeon visited the city yesterday to examine the diseased horses of the county, with a view of killing all that had glanders. There were among the number examined, fourteen head condemned and ordered killed. There were some very fine horses that were fat and likely looking that had to be shot. It is hard to see horses thus shot down, but the work should be continued until the county is freed of glandered horses. It entails quite a loss upon the owners as they only receive about fifty per cent of the value of those condemned.—Broken Bow Republican.

Happy Grand Island. The contracts have been signed between citizens of Grand Island and the beet sugar trust. The outlay in this industry will be five hundred thousand dollars, and gives to that city one of the most important, and in fact leading industries in the United States. It will bring a great increase in population and a vast amount of wealth. We congratulate her in her success.

The State Fair. The Nebraska State Board of Agriculture are sending out the cards announcing the State Fair to be held from September 7th to 14th, 1888, inclusive, the exhibition opening properly on the 6th.

A Mail at Last. At last the mail pouches for Wallace are thrown off and received by the railway service just as though we were as important as any other civilized community. Those who have been getting their mail at neighboring cross road offices can now have it directed to Wallace with the

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. Streitz.

We are now prepared to furnish the ladies of North Platte and surrounding country with The Perfect Fitting Universal Pattern, childrens patterns a specialty. Get our catalogue to select from. It will cost you nothing. We keep the Universal Magazine for sale also: Price 15 cents. CONWAY SISTERS.

I have now in my employ a first-class dressmaker and draper from Omaha and guarantee the best and finest of work.—Tailor-made suits to order. ANNA M. RINGER. Pretty Women. All women look attractive when their color 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.

State Bank of North Platte, NORTH PLATTE, NEB. Discount Good Notes. Loans on Chattels. Accounts solicited and prompt attention given to all business entrusted to its care. Interest paid on time deposits. FARM LOANS Made at the Very Lowest Rates of Interest.

Will be a Great Country. During the past week we were over the new line of the B. & M. to Cheyenne. This penetrates what has heretofore been considered the heart of the Great American Desert, supposed to be utterly valueless for anything except grazing. The land between this point and Sterling is unquestionably good and capable of great development. West of that section the fertility of the soil has never been tested to any great extent. The surface is diversified. The soil that has been cultivated the past year has produced good crops. It is as yet but sparsely settled and land is to be had under all the entries granted by the government. Water is obtained at various depths from five to one hundred feet. A stratum of coal has been discovered and a fairly good quality is found. Building stone is also obtained in many portions, suitable and of a good quality.—Madrid News.

The Latest "Wrinkle." The latest "wrinkle" in the east is falling in love at first sight. The type of the Star received intelligence from very responsible authority that there was a couple fell in love at first sight and were married the next day. What an enlightened people the east is composed of! The writer of this article is acquainted with the bride but does not know the groom. As it were both parties attended a wedding which took place in the city in which the young lady resides (the victim of the latest "wrinkle"), and we presumed where they formed acquaintance. The parties in person are a Mr. Martin, of Brooklyn, N. Y., and a Miss Poffenburger, of Shepherdstown, W. Va. The young lady is quite fascinating and accomplished, and is of well-to-do parents. The young gentleman, we learn, was one of the groomsman on the day previous to his getting married. Matrimonial market is living up in the east when they begin to get married at first sight. We extend the happy couple both hands of congratulation, and may joy and peace ever reign in their midst through their future life.—Eustis Star.

One thing badly needed in Plum Creek is a good hotel, and it is possible that before many months one will be here. An effort is on foot to build a three-story brick one, and the probabilities are that the scheme will be successfully carried through. A number of our substantial business men have the matter in hand and are using their best endeavors to make it a success.—Pioneer.

In October 1886, the Union Pacific railway company contracted with the A. L. Strang Co., of Omaha, to build a pipe line from Green River Station to Rock Springs, for the purpose of supplying the camp and coal mines and the town with water. For the past eighteen years a water train has run daily between those two points, and all water used by the town and all mines but one has been supplied with water by train. The average amount hauled from Green River was about one hundred thousand gallons daily and some seasons of the year the water train was not able to supply all the water needed any some of the mines were unable to work during the short supply.

A letter received from Vice President Potter, from New York, states that he stood the trip from Chicago to that point very well, and is feeling encouraged at his progress towards health. He has not yet decided as to future movements.

When after exhaustive preparation and midnight oil expense, we write an article bearing on science per se, we dislike to have it garbled by some bureau. The sense is lost in the translation, thus placing us in an abnormal light before such men as Huxley, Bill Nye and Walt Whitman, whose good opinion we value. Don't let it occur again. Orphans who are only one father and mother like us are opposed to long haul discrimination, as against bribery in the same contradiction, whereby the multitude are made to suffer internally through no fault of their own international abundance of sagittaria impulses. Sic semper tyrannis, epaminondas, nux vomica.—Tecumseh Chieftain.

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. Streitz.