Advertising Rates on Application.

NESBITT & GRIMES, Attorneys-at-Law, NORTH PLATTE, - NEBR

C. M. DUNCAN, M. D. Physician and Surgeon.

OFFICE OVER FOLEY'S STORE.

OFFICE: Ottensteid's Block, up stairs. Office hours from 9 to 12 a.m., 2 to 5 and 7 to 9 p. m Residence on West Sixth Street.

NORTH PLATTE. NEBRASKA

the THIRD TUESDAY of ever R. H. LANGFORD.

R. E. HOLBROOK,

Surgeon Dentist. OFFICE POST OFFICE BLOCK.

Real Estate and Exchange,

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

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

Prof. N. Klein,

Music Teacher.

Instruction on the Piano, Organ, Violin Pianos carefully tuned. Organs repaired. NORTH PLATTE, - NEBRASKA.

H. MacLEAN,

Fine Boot and Shoe Maker, PURE ICE! And Dealer In MEN'S LADIES' AND CHILDREN'S

BOOTS AND SHOES.

Perfect Fit, Best Work and Goods Represented or Money Refunded.

REPAIRING PROMPTLY DONE

Spruce Street, bet. Front and Sixth,

CLARKSON,

174 Randolph St.,

NORTH PLATTE, NEBRASKA.

CHICAGO.

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

J. T. CLARKSON.

Bismark Saloon

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

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

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

Corner Sixth and Spruce Streets,

NORTH PLATTE, - - NEBRASKA

Aribune. Tinso

VOL. IV.

U. P. TIME TABLE.

ELECTION NOTICE.

E. B. Warner, City Clerk.

NOTICE.

In the District Court of Lincoln County, Ne

GEORGE MASON. To George Mason, non-resident

You are hereby notified that on the 2d day of March, 1888, Mary R. Mason filed a petition against you in the District Court of Lincoln

J. K. SOMERS,

Nurseryman,

Florist and Gardener,

(BARTON PLACE,)

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.

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.

P. WALSH,

CONTRACTOR AND BUILDER

Estimates on Work Furnished.

Shop Corner Cottonwood and Third Sts

east of Catholic church.

USE

WM. EDIS

NEBR.

NORTH PLATTE,

Yards kept by contract.

MARY R. MASON,

J. C. FERGUSON, Agent

NORTH PLATTE, NEBRASKA, MARCH 17, 1888.

NO. 9.

MISCELLANEOUS

Frank Moxie, of Dakota, was about be married, but was busy with a game of poker. The minister who was to perform the ceremony went to inform him that the company was waiting, got interested and took a hand, and the wedding had to be postponed.

At the Minnesota state fair a curious clock is on exhibition. It is made of red tell us, then they must have been jews- led to the pension she now asks for. She North Dakota penitentiary. A jackknife was the only tool used. In the gable of a Swiss cottage sits the face of a clock, with balconies, piazzas and windows around it.

A bed in Nikko, Japan, is eight or more slik wadded comforters piled upon the them the wealthlest community in the floor; upon this a very ample wadded coat country. Besides the land reservation is placed. You slip into this great coat, which belongs to them by a title hard to put your arms into the long sleeves, draw it over you and sleep. The pillow is a block of wood. A paper lantern is lighted all night, for the people are much afraid of the dark.

A strike has just taken place on the richest body of people in the country. Atlantic and Pacific railroad in New Mexico which on the face of it would appear to be justfied. The full particulars are not at hand, but a new superintendent is reported to have inaugurated his career by cutting down the wages of the employees one half. There must be a remarkable change in the economic situation in New Mexico to warrant such an astounding reduction as this.

Chaplain McCabe, where is he? But who need ask? The ashes of the Meth not have grown chill ere this remarkable ing Company, is now in Chicago selecting chaplain of church extension will have demanded of the faith that they build a prise \$100,000 university where a \$50,000 stood before, and they be not long in doing it. either. Up and at 'em Chaplain; collect the insurance and report to the General Conference that the foundations of the new school are already in.

> this ship, dodge as she might, had gone that one had blown up at the fiftieth. O! time we thought our "Ironsides," John L. the fish treaty. We won't sign it -Inter

On last Sunday morning one of the valuable span of bucking ponies belonging to C. G. Griswold was found dead in its stable. Clint is inconsolable. On the same night John Thurston lost one of the team of horses with which he expected to that it has never fully recovered, which tor tremblingly trying to tell how

deal of their time, energy, and money in organizing for an aggressive campaign next fall. Two years ago the proposition very enthusiastic canvass, the majority stood 1,000 against it. People less fanatical would see something very discouraging in there figures, but the divisionists are totally blind to the probability that if pushed to a vote again this year, it will be defeated by 1,500. - Broken Bow States-

The "omnibus bill" which provides for the admission of Dakota, Montana, Washington Territory and New Mexico, Potter. will soon be reported to the house. The report sets forth that these territories have a population, an area, and resources which entitle them to statebood, and that it should be the policy of congress to admit territories into the Union whenever these conditions are realized, The bill provides for the admission of Dakota without division

Rumors of European wars continue to withdrawn from the Bulgarian frontier a day or two since, and the cable news from abroad was that the troops were to be transferred to the German frontier. Now it appears that the movement was wholly for sanitary reasons, Russia is going to stay by Bulgaria until a new tenant, one suited to her own wishes, goes upon the throne. In the meantime, due allowance must be made for the imagination in all foreign war rumors. The women, as in all heathen lands,

have all the heavy work of the family to The men do the sewing for the family, but the women do all the farming, bring all the water and wood, and do the cooking. They do the farm work with the baby of the family tied on their back, as a rule. It is wonderful what cheering straits they develop even in the face of all this. The husband is often the husband of many among the better class. A man's wealth can easily be known by the number of his wives. They all believe in the ability of a "witch" to take away life. I am told that it is common to call an uganga (doctor; what we would call in the south a "witch doctor") for a sick person to have the spirit found. This doctor often finds the spirit in a tree, a piece of wood, or stone, and die, then this person in whom the spirit dwelt is ndoki (witch). Often a person dies without an uganga. In this case the uganga would be sent for to find out who

The willows are very small, and Dr. Gray, Kearney New Eraregarding them critically for a moment, remarked: "Well, all I have to say is break of the rebellion disguised herself that if the children of Israel bung their as a man, enlisted as a private and fought harps on the willows of Babylon when through the campaigns of the war side by

The Osage Indians are about the only twice. example now left in the United States of a real aristocracy. They do not depend upon Government rations, as do th Cheyennes and others, but have enough as their own undisputed property, to make assail, they have about \$7,060,000 bearing 5 per cent. interest in the hands of the Government. They are paid about \$250, a year in cash. The entire tribe numbers

only 1,600, so that they are actually the

Grantities had a jubilee last Friday afternoon and evening in honor of the clap him in jail the next. He is arrested victory in the county seat fight. Anvils and guns were fired, bonfires kindled, is still at liberty. citizens serenaded and carried through the streets on the shoulders of happy men, and at night a rousing dance was supremely and recklessly jolly. report that four hundred armed savage men from Madrid were coming up to "do" them did not seem to alarm any odist University at Mitchell, D. T., will body to a preceptible degree. It is now more than a week and still the four hundred savages are not come .- Grant Enter-

It is quite likely that many another poor school marm who is obliged year in and year out to teach the young idea how to shoot, on scant wages and poor fare would be glad to distinguish herself in a blizzard and have the grateful gold pour It must have been glorious in those old into her lap, besides having a piece of days when the slugger of the seas, the blizzard music dedicated to her heroism. staunch frigate, Constitution, was roaming | We don't mean that she would like to around for British gore, to get news that loose any of the children in the howling storm or lay out in it all night herself and down in the thirty-ninth round, or that loose a limb or two, but have it just bad enough to make her a heroine, and emthat was war; that was living. For a balm her name in history. We have always thought that school marms were Sull -- , but, blast ft, we'll get even on heroines and martyrs anyway, and felt bright crown hereafter. The wind, we presume, is always tempered to the shorn lamb, but this don't include school marms Adversity walks with them, and patience is their heritage.- Tecumseh Chieftain.

Tom Potter was business. A few years ago a young telegraph operator sent two do considerable breaking with this spring. heavily-laden passenger trains into terri Mr Thurston tells us the horse fell ble collision near Tyrone, Iowa. Mr. through the ice last fall and was so chilled | Potter soon arrived and found the operahe thinks caused its death. - Wallace happened. "Not a word," said Mr. Potter. "The question is, can you still County divisionists are wasting a good send dispatches? If so, sit down at that instrument." The operator complied, and for ten hours did not leave his seat. Another style of man than Mr. Potter, was beaten by 500, and last fall, after a might have scattered the remains of the operator, metaphorically speaking, over all Iowa, but neither so cold-blooded or short-sighted was Tom Potter. He used the terror stricken man, who had pre viously done his best to remedy his mistake with a special engine, and part of the operators ten hours work was to send out a truthful and succient account of the calamity for the press, prepared by Mr. Potter himself. Business was Tom

Gentlemen are slowly but surely drift-

ing back to those days when light and fantastic colors were necessary to a handsome and well ordered toilet. The ladies are no longer to monopolize the gay lines with which the rainbow is decorated. In the animal kingdom, the gentleman member of the family generally puts on the illuminated plumage or wealth of hair and fur . For proof, behold the lion good properties of the older preparations in the gentlemen are slowly but surely drifting back to those days of blue silk coats, yellow vests, green knee breeches, lace collars and wristlets, etc. Don't you believe it? Examine any new tailor made suit and see if a pair of trousers are ever made up nowadays without a gay colored piece of V shaped silp inserted and joining the waistband in the back. A finical gentleman would not wear trousers that did not have this literally entering wedge. The crimson necktie is already the proper caper. These colors are bound to widen By the undersigned on Sc. 18, Town 14. Recommendation on the latest day of Marc One Bay Marc branded TE (connected) on the latest day of Marc Day of Ma and lengthen till they cover the form of creation's lord.

Ferdinanand Pender, of Pleasant Valley, brought three mammoth steers to market last Saturday which weighed repectfully 2,000; 2,200; 2,300. This is one of the results of good breeding and care of cattle. Within a few years Buffalo county can boast of as good cattle as can be found anywhere in the world. All that is required to bring this about is a little pride on the part of the farmers and cattlemen, and a few demonstrations of the extra profit derived from good stock Ex-Senator Bruce's lecture on the "Race Problem" Wednesday evening, was an able discourse. The speaker can not be called a model of eloquence, but sometimes in another person. If the sick of pleasing address, using well defined language and clear cut ideas to express himself. He showed plainly the great superior advantages of the white race over the blacks, the former having had is ndoki. - Congo Missionary in Christain infinences of civilization thrown around them for over a thousand years, while the

NORTH PLATTE, NEB.

FARM LOANS lade at the Very Lowest Rates of Interest

Dr. Asa Gray had a considerable fund black man has only been doing for himof humor. One summer not long ago he self a few years. The lecturer purchased was with his pupils looking at the Baby- a choice lot before leaving which is cerlonian willows in the Botanical gardens. tainly a compliment paid our little city.—

The Indiana woman who at the outthey sat down to weep, as the scriptures side with her husband is, certainly entitserved three years and was wounded

Pretty Women.

The much sought for Willie Tascott the supposed murderer of millionaire Snell, has been captured several times this week in several different localities. Mr. Tascott is probably the most numerous murderer that ever alluded the sleuth hounds of justice. He is captured in Los Angeles one day and Montreal detectives on an average fourteen times a week and

"There is no man living," said a public school teacher the other day, "that knows every one of the 75,000 words in Webster's Unabridged Dictionary, nor half, nor a third of them Nor is there a man who could define them if he were asked. Shakespeare, who had the richest vocabulary used by any Englishman, employed only 16,000 words. Milton could pick out from 8,000, but the average man, a graduate from one of the great universities, rarely has a vocabulary of more than 3,000 or 4,000 words. Right here in Buffalo there are Americans born and bred who contrive to express all their wants and opinions in 300 words, and in the rural districts the knowledge of 150 or 200 words is sufficient to carry a man through the world. So the unabridged dictionary is cluttered up with 60,000 or more technical or obsolete words that you never hear in ordinary conversation or see in ordinary books or newspapers."-Buffalo Courier.

Sore throat may be cured in a few hours by apsymptoms appear. If the case is a bed one, thoroughly saturate a flamel bandage with it and that their trials in life fitted them for a spply to the throat. Chamberlain's Cough Remedy should be taken internally and a cure is certain. Sold by C. W. Price and F. H. Longley.

There was a special dispatch this week in one of the Omaha papers stating that the Sidney oil company had struck oil near Lander The company is not drilling at Lander, but is engaged at putting down an artesian well at Laramie for the county. However our company owns several hundred acres of good land in the heart of the oil regions and the members consider their prospects very bright ... Sheriff John H. Ward, of Evanston, Wyo., an old time freighter on the Sidney and Black Hills road, was a passenger on No. 2 yesterday in charge of three Wyoming prisoners enroute to the Illinois peniteutiary. One was a Chinaman named Ah You, who killed a Chinese woman the year before. He was going up for life. The other two were Chas. Cameron. horse stealing, three years, and Chester Springer, burglary, five years ... Thursday night of last week A. Green, a negro who had been employed at the Pacific hotel as porter, stole a role of bills amounting to a hundred and twenty five dollars, a pistol and a watch from the trunk of a fellow laborer, and departed on the "flyer" for Omaha where he was arrested and held by the police until Marshal Miles arrival in that city Wednesday from Sidney when he was turned over to the latter and brought back to Sidney. He was taken before Judge Shuman Thursday on a charge of grand larceny and the case continued until next Tuesday .- Sidney Telegraph.

Try St. Patrick's Pills and compare their effect with any other kind made. They contain the Sold by C. W. Price and F. H. Longley

Residence on West Fifth Street.

ESTRAYS TAKEN UP

F. IDDINGS, Succeeding CASH & IDDINGS

Mr. Simon, Manager of the Palace Cloth-

his Spring Stock. Watch and Wait.

LUMBER, Lath,

SPECIAL AGENT FOR Pennsylvania Anthracite, SASH, Colorado Anthracite

BLINDS,

Colorado Soft

DOORS, Etc.

LIME AND CEMENT

BEST SIX CORD

FOR MACHINE OR HAND USE. For sale by

"GUY'S PLACE."

J. FOLEY

FIRST-CLASS Sample :-: Room, N L. HALL, Manager.

Having refitted our rooms throughout, the public is invited to call and see us.

-ONLY -Choice Wines,

> Liquors and Cigars

Kept at the Bar.

Drugs & Druggists Sundries

Pure Drugs and Chemicals, Toilet Articles, PERFUMES, ETC., ALL FRESH AND NEW

Tobacco and Smokers' Articles. Cigars,

NEBRASKA. NORTH PLATTE

Prescriptions carefully compounded. Headquarters, for Dr. Duncan.

FOLEY'S BLOCK, SPRUCE STREET,

NEBRASKA. Recorder.

YARD ON R. R. TRACK WEST OF DEPOT. NORTH PLATTE.

AND

CHAS. W. PRICE,

DEALER IN