

LAST CALL.

Everything goes at the BANKRUPT SHOE STORE Within the next 15 days. Come and make selections before sizes are broken. Never such opportunity offered before. A few pair left of those Ladies \$6.00 Hand Sewed Shoes for \$4.00, in the New York and Opera last.

Large Stock of Furniture just received at Conway & Keith's.

\$500 REWARD to anyone that can equal me in dress-cutting. By my new system of tailor measurement I teach draping, sewing and the tailor button holes. Remember, ladies, I cut and fit as only a lady can. Beware of cheap charts and models called tailor systems. My sleeve roll is perfect. In my art school I will teach Kennington, Roman, Brillantes, Easter's Water Colors, Olograph, Landscape and many others. Live agents wanted for my goods. Removed to Conway Sisters Millinery Store.

Mrs. M. J. GARRETT.

Use Sherwin & Williams mixed paints on your house this spring. It is the best and guaranteed by A. F. STREITZ, Agent.

The best quality of Beef, Pork, Mutton, Lamb, Veal and all kinds of sausage at CHARLEY LEEDER'S North Side Brooklyn Market.

Look at Conway & Keith's show window and see that beautiful new bedroom suit.

JUST RECEIVED

3 CAR-LOADS OF IMPLEMENTS.

DEER, MOLINE, CANTON CLIPPER Also, Rod Breaking Plows of home manufacture.

Deere, Hapgood, Moline, Brown, CULTIVATORS Keokuk, Mauld S

Rose, DISK HARROWS.

Union, PLANTERS.

Evans, DAYTON Strobridge SEEDERS & LISTERS.

Little Yanke, Hapgood, CLIPPER TRICYCLES, Flying Dutchman, Ole Olson,

HERSEY & CO.

APRONS AND BONNETS. The ladies of the Baptist church are prepared to fill orders for aprons and bonnets. Order of Mrs. F. M. Gray.

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

Washburn flour at Grady's opposite the postoffice.

North Side Store.

I call especial attention to my large stock of Canned Goods, consisting of the best brands and in great variety. I am offering them very low to reduce stock.

V. Von GORZ.

Don't forget to call at Conway & Keith's and see that Combination Folding Bed.

Just received at Guy's Place, five barrels of Hermitage Whisky, of the spring 1881.

Contractors don't forget to let Conway & Keith figure on your hardware bill if you wish to save money.

I have purchased the Union Gallery of Mr. Mathewson and will hereafter be the business and endeavor to please my patrons. Call and see my work and get prices.

W. H. BROACH.

PHOTOGRAPHING.

I shall remain here permanently, and there is no need to be in a hurry on account of the weather. We will have plenty good weather to finish pictures during the spring. But if you want a good picture, give me a call. I am bound to please.

W. H. BROACH.

FOR SALE.

Two hundred bushels of French Imperial Seed Wheat. It always pays to buy the best. Address, J. R. CHAPIN, North Platte.

Remember the world-renowned "QUICK-MEAL" Gasoline Stove, the safest and most economical stove made, is sold by Conway & Keith.

Austin Powder.

W. L. McGe 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.

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

Oats, Corn, Bran, Shorts, and a full line of Flour at Grady's opposite the postoffice.

THE CELEBRATED CLARK'S O. N. T. SPOON COTTON.

This cotton is the OLD RELIABLE CLARK'S THREAD upon white spools, never otherwise. Ladies of North Platte call for it. It has become very popular and is the smoothest running cotton on the sewing machine and for hand use is the best. Once used always used. This cotton cannot be sold for less than five cents a spool retail. Dealers who sell for less do so at a stupid business. Ask your dealers for this famous cotton.

The Tribune.

STEVENS & BARE, EDITORS AND PUBLISHERS SATURDAY, MARCH 24, 1888.

C. A. Diamond, of St. Joe, spent Sunday with friends in this city.

C. W. Brooks has bought out a hotel in Gandy and will, we understand, run the house.

S. D. Wedgworth, with headquarters at Council Bluffs, has been spending several days in town.

Miss Marie Downing left Monday evening for North East, Pa., to spend the summer with relatives.

Joe Hawkins came up from the ranch Sunday and circulated with city friends for several days.

The water works company have rented a building on Locust street and are putting in a complete stock of plumbing material.

S. P. Delator on his way home after a month's visit in the eastern part of the state, stepped over Tuesday and briefly interviewed his old friends.

Harry Hershey says that the storm was very moderate. The wind was the wind was strong enough to blow a grass-hopper off a sweet potato vine.

Charley Leeder is doing a fine business at the North side market. He keeps the best and knows how to please his patrons.

H. M. Grimes arrived home from Washington Sunday morning. He thinks the prospects for the passage of the judicial district bill are good.

A good many people were in town this week from Wallace and Red Willow precincts to buy goods. They know where they can get the cheapest goods.

Joseph Rahn, of North Loup, was in town this week on land business. The land in question is in Blaine county near Brewster. He had to travel by rail about 200 miles.

Conrad Scharman, late of Lincoln, has accepted a position as dry goods clerk in a store in this city. His work is well and favorably known here.

The water work company has not yet commenced on the deep wells. Mr. Walker, who has the contract, not being able to come out. He is expected in a week or so.

The Masonic speical was postponed on account of the storm until last evening, when the members of the order and a few invited friends enjoyed a very pleasant evening.

There is considerable inquiry for work horses, but buyers are inclined to hold off until warmer weather. Those having horses to sell will find that it pays to let the fact be known through THE TRIBUNE.

Two wagon loads of brooms came in from Calaway, Custer county, last Monday. One thing that North Platte ought to have is a broom factory. Lincoln county is noted for the good quality of broom corn straw it produces.

We are informed that we have a real live author amongst us—a young man writing a novel which is soon to appear. Several young ladies who have seen advance sheets pronounce it "immense and lovely."

The snow drifts made several of the roads leading out of town quite bad in places. Mr. Lyle reports portions of the Cottonwood road almost unpassable.

The latest questions in grammar is the women's salutation. In other words it is called as salutes. Can any of our smart school teachers maintain the affirmative?

We are requested to announce that farmers desiring seed wheat can get the same on time by applying at Hershey & Co., at C. Harrington's store, or at the Roller Mill.

The aquarium in the window of Thacker's drug store is the work of the popular young gentleman, Harry Blickenderfer. The fish therein are the product of a day's angling by Wm. Whitlock. He has promised to bring us a mess the next time he goes out.

Two omissions were made by THE TRIBUNE last week which cannot be remedied by apology. One was the advertisement relative to Capt. Baker's sale at Cottonwood, which takes place to-day and the other was relative to seed wheat.

The State Teachers meeting convened at Fremont Tuesday. County Supt. Langford and Prof. Allwine will represent this county and take part in the discussions. The reputation of our county will be in good and able hands.

The members of the A. O. U. W. and the Select Knights will give a ball at the Opera house Monday evening, April 24. A meeting of the lodge was held last night and arrangements completed. Further particulars will be given next week.

Manager Baker, of the creamery company, informs us that material for the building is on the ground and work will be commenced at once. The gentleman who will act as superintendent is now in the city looking over the ground and getting acquainted with the people.

The first of several land excursions under the management of Sam Knox, of Princeton, Ill., well known in this city, arrived in Council Bluffs Thursday. Lincoln county will no doubt catch a number of these hoozers.

M. C. Lindsey is making several improvements in his stable on Front street, putting in floors, &c. He has a number of good horses for sale, and those who contemplate purchasing should see him first.

The orange sociable at the residence of Mr. Robinson Thursday night was largely attended by the Methodist people and their friends. It is needless to say that it was a pleasant gathering. Mr. and Mrs. Robinson spare no pains to make people at home when gathered in their house.

John Neary, we understand, has settled with John Homan, thus removing one of the incumbrances in the way of improving the valuable lot on the corner of Spruce and Sixth streets. Mr. Neary believes he will have up a brick block before some of his neighbors who have been talking about building for years.

The coal trade has been brisk during the past ten days, and the supply was good. Idlings received seven cars of soft and one car of Pennsylvania hard coal this time. Freight is right brisk too, judging from the fact that he had to pay \$180 for transporting one car of hard coal.

C. Bradshaw, of Walker precinct, was in town Saturday, having brought up his daughter to pass examination for a teacher's certificate. Being an expert after, he entertained the old boys at the G. A. R. hall in the evening with some fine marches on that instrument. Conrade Bradshaw is always welcome at the post.

O. V. Coulter came very near having an accident last Monday. As he was coming across the North Platte river, he broke through the ice and lost his gun and as he was reaching down after it, the ice broke all around him, but he got his foot and saved himself. O. V. says the man who won't work for the bridge is a fool.—Paxon Pilot.

Buy mixed paint of J. Q. Thacker. Fine Cigars at Thacker's.

Mrs. Bee Gorman returned on last Thursday from O'Neil, Neb.

Judge Snelling goes down to Cottonwood to-day to cry the sale for Capt. Baker.

New and large assortment of spring styles in wall paper at bottom figures, at Streitz's Drug Store.

R. E. Haskell, of Arthur county, was in town Monday and gave this office a pleasant call.

Albin Stolla was quite sick with an attack of pneumonia during the whole of last week.

Mrs. W. H. McDonald is erecting a commodious house on her lot on Fifth street east of the Hawley House.

Horse breeders who desire to secure fine good stallions will be interested in the advertisement of P. J. Feitz of Ogallala.

It is now about time to commence the spring work of painting, papering, &c. Those having goods in that line should advertise them in THE TRIBUNE.

L. Worthington, of Ogallala, was in town Monday and is the case with all visitors, thinks we have a city of metropolitan tendencies.

C. C. Coste, formerly a land agent of this city, died at his residence near Paxon on Friday night of last week.

The strike on the "Q" system has materially increased passenger traffic on the overland flyer, an additional coach having been added to the train.

One of the engines attached to No. 1 Sunday morning jumped the track at the east end of the yard, causing a delay of the train for half an hour.

Ang Anderson of Cottonwood purchased a fine Durham cow and calf of Lewis Peterson this week. Cottonwood is likely to soon become head quarters for fine stock.

Every contractor and carpenter in this city is pushed with work already, which is good evidence that when the season opens building operations will be exceedingly lively.

A traveling artist has been doing some fine work on saloon mirrors and on show windows in the city. Specimens of his work can be seen at Hupfer's and Laing's saloons.

H. T. Crockett sold his residence on east Fifth street this week to Mr. Hansen for fourteen hundred dollars. Cottonwood is the site of the building, this is an indication that city property is not depreciating.

Several wagon loads of movers passed through the city Tuesday. The weather was very pleasant. The men, being by wagons, but the occupants seemed to be enjoying life.

Well diggers and others who contemplate putting down wells and desire tools, &c., should write to M. K. Lewis & Son of Hastings. Examine their advertisement for particulars.

Squire Hawley went up to Stoddard's residence in Nichols precinct Tuesday to officiate at the marriage of Albert C. Walsh and Alberta Stoddard. After the ceremony the invited guests had a dance and spent a merry evening.

The National Farmers' Association will be held in Denver commencing March 28th. Excursion ticket good only on date of sale going March 28th and one and one-third fare for round trip. For particulars call at ticket office in this city.

The public drinking fountain to be erected by the city on the corner of Spruce and Front streets. They are intended mostly for the accommodation of teams, but will be of much use to the public.

There was a large supply of groceries and other goods. He reports that cattle are doing well. He is an enthusiastic believer in the agricultural resources of his section. He recommends mixed farming and will cultivate over 100 acres this year.

Claus Johnson, of Gaslin, came in Thursday to subscribe for THE TRIBUNE, saying "I have been taking another paper but they all say THE TRIBUNE is the best and that is what I want." Mr. Johnson is almost a native of Lincoln county, having resided here since he was four years of age.

A resident of the First ward, during the snow storm of last Sunday, saw about fifty robin-red-breasted vireos in the trees and shrubbery near his residence—a sight, our informant says that carried him back to the scenes of his early youth. The coming of these birds to dwell among us makes settlers from eastern states think that they are still in America.

The snow storm of Sunday night and Monday covered the plains from Omaha to Cheyenne. The snow fell being five or six inches on the level, but as the wind blew at the rate of fifty miles an hour, it drifted badly, making travel on country roads quite difficult for several days. Railroad trains on the Union Pacific were more or less behind time, the passengers being generally pulled by double headers. It was not until the mercury on Monday morning being 28 above zero.

The play of Rory O'More rendered by the St. Patrick's literary society on the evening of St. Patrick's Day, was a little too heavy for the members of the society to handle with ease. The character of Rory O'More was well sustained by Frank Redno and, his act and gestures being good, while his form is well fitted to the character. A fault, common to amateurs, was spared. It was, of course, that on the stage the actors should talk to the man in the back part of the house. The singing was good, especially the operetta "We will have to mortgage the farm." The net receipts were \$100 and the repair of the old church, St. Patrick's hall.

"While taking a trip to North Platte this week we had a chat with some half-dozen farmers on the other side of the sand hills and were agreeably surprised to learn that even within ten miles of the county seat they are coming here to do their trading. They say enough can be saved in the difference of prices to easily pay for the trip. Selling goods under North Platte's nose and buying corn from Hayes Centre granaries surely warrants our boast that the little winged insects known as flies do not use Wallace as a roosting place."

The above from the Wallace Herald sounds very pretty and no doubt it does. The editor and a portion of its readers amazingly, but there is a woeful lack of an essential element, truth. While the editor was talking the trip afforded him the privilege of keeping up his courage and spirits, the half dozen interviewees being the result of his imagination. When the item was written, the following quotation tells better than words what farmers will do in North Platte they could get 30 to 35 cents for their butter, in Wallace 15 cents and hard to find buyers at that. Their eggs brought 20 cents per dozen in North Platte, while in Wallace the sale was hard at 10 cents. North Platte gave them 90 cents per bushel for potatoes; in Wallace, supply the local market. In Wallace, poultry was worth \$4 per dozen in the Platte; a half dozen birds glutted the Wallace market. And so with everything the farmer produces. The Platte is his market and he knows it.

A fine crayon portrait of Mrs. A. Ferguson, executed by her daughter Mrs. Emma Babb, is displayed in Conway & Keith's show window this week.

ANNOUNCEMENT FOR MAYOR. We are authorized to announce that Geo. R. Hammond is a candidate for Mayor.

CITY CLERK. I respectfully announce myself as a candidate for re-election to the office of City Clerk.

FOR TREASURER. I respectfully announce myself as a candidate for the office of City Treasurer at the approaching city election.

We are authorized to announce Geo. R. Hammond as a candidate for the office of City Treasurer.

ENGINEER. I am a candidate for the office of City Engineer, to be elected at the approaching municipal election.

POLICE JUDGE. I hereby announce myself as a candidate for the office of Police Judge of the City of North Platte.

FOR COUNCILMAN. I hereby announce John Hawley as a candidate for Councilman in the first ward.

GROCERIES, GRAIN, FEED AND FLOUR. Delivered to any part of the city at the NORTH SIDE STORE. Prices very low for cash. Money taken.

Remember that the only perfect Gasoline Stove is the QUICK MEAL sold and warranted by Conway & Keith. This is the language of men who do a straight, legitimate business. They use no pretentious names to deceive their customers or defraud their creditors. Bear this in mind. CONWAY & KEITH.

MILLINERY. KATE WOOD & Co. have been, (and are now), selling at cost all LADIES' FURNISHING GOODS to make room for a new and increased stock of MILLINERY which has just arrived.

Just received a lot of new improved DOMESTIC SEWING MACHINES.

A new line of perfume just received at J. Q. THACKER'S.

ATTENTION, LADIES. Warner's Peerless extra fine Pillow Sham Holder should be in every house. Nickel plated, strong and durable, will not sag, and can be folded into a small space. Buy no worthless article when you can get the best made for only \$1. Samples can be seen at the office of E. B. Warner.

For Thank Calls. Mrs. White Bros. Ambros, Neb. or call and see J. E. White at the Hawley House. Agents wanted.

THE HAWLEY HOUSE FOR SALE. Situated as I am I find it impossible to run the house. Will sell on easy terms; will take part cash, part in cattle or uncumbered real estate in North Platte.

ART. CONCORD DRAWING.

PAINTING FROM NATURE. LUSTRA, KENSINGTON, CHINA.

AT MY ROOMS, CORNER WILLOW AND THIRD STREETS. MRS. EMMA BABB.

25 Per Cent Off.

All goods are marked in plain figures; deduct 25 per cent and you have our prices to-day and until April 1.

What does the reduction mean? The goods are perfect and only such as we are obliged to carry for first-class quality and the material is all right. Wool goods are no cheaper, cotton is no cheaper, yet we make this great offer. We reserve no goods from this great sale. Silks, Satins and Shoes and all go at this reduction of 25 cents off on the dollar.

Buy what you want. The prices on goods tell you what to pay less. 25 per cent off and off everything. Great bargains to select from. Buy early.

T. J. FOLEY.

Jack Tatum, confined in the county jail on the charge of larceny, broke out Wednesday night and made his escape. He had not been found or any trace obtained by five to Friday morning. Although the jail has often been condemned, Jack is the only prisoner who has escaped from it in a number of years. For holding prisoners it is considered better than the patent steel cells, out of which they generally walk at leisure. With the aid of an iron bar which he secured some way, Tatum broke down the wooden partition between his and another cell that was unlocked and thence escaped to the corridor. There is reason to believe that the prisoner is secretly by some one near town until the searching parties have returned, when he will quietly slip away.

The State Board of Public Lands and Buildings has agreed to take the jail bonds at par at 5 per cent interest, the money coming from the permanent school fund. This is a good sale considering the closeness of the market, and will be a considerable saving to the county, the vote by which they were authorized allowing 6 per cent interest to be paid. It also shows a confidence in the resources of the county that is flattering. Indeed, the credit of the county is in excellent shape. It has never failed to pay interest on its bonds or state taxes when due, a fact that goes a long way with financial men when a county goes into the market for a loan.

Among The Churches. PRESBYTERIAN. Communion services will be held at the Presbyterian church one week from tomorrow Sunday, April 1st. Preparatory services will be held the preceding evening.

LUTHERAN. The Lutheran church will be observed in the Paschen church next week. Services every evening commencing on Easter Sunday. All invited.

METHODIST. Rev. Edward Thompson, L. L. D. will preach in the Methodist Episcopal church next Sunday, April 2nd, evening. The many friends of Dr. Thompson will be glad to learn he is the honored Chancellor of Malheur University.

UNITARIAN. Unitarian church will be open on Sundays from 2 to 4 p. m. for reading room and for library purposes. Lay services and Sunday school from 11 a. m. to 1 p. m., every Sunday.

BAPTIST. Morning service subject, "The Last Supper"; evening, for young people; subject, "The Need of the Hour."

Our Candidates. "Our" is a possessive pronoun. But we do not wish it understood that the candidates belong to us—the caption may be understood in a negative sense.

Mayor Hammond makes his announcement as a candidate to the office he has filled the past two years. He believes in progress and has been active in urging the adoption of a system of water works. In some things he is conservative, perhaps too much so.

E. B. Warner is again a candidate for city clerk. "Doc" has made a good clerk, and it is likely he will be returned.

For the responsible office of treasurer B. C. Dixon will go before the people as a candidate. Mr. Dixon has served in the council more or less for the past five years, and he thinks he is entitled to promotion, an idea with which most of his fellow citizens will coincide.

While the office of city engineer is one not looked upon as much important, it requires nevertheless a person of skill and training to fill it properly. Such is the case with the present incumbent.

Geo. R. Hammond has since his proven himself worthy and capable, and he will think of no other office but the one of Police Judge, a position he has filled for a number of years. A man of discretion, his decisions are tempered with moderation, and his charity for the weaknesses of mankind.

Meeting of Assessors. About half the assessors were present at the meeting Tuesday. Only the valuation of certain property could be agreed upon. After a comparison of views it was decided that common horses were worth from 50 to 100 dollars; ponies 40 to 60 dollars—yearlings, 10 to 25 dollars; 15 to 30 years old and over, 20 to 25; sheep 1.50 to 2.00; hogs three cents per pound. Unimproved lands \$2.50 per acre; improved land according to improvements and location. Other property will be about the same as last year.

The following assessors were present: C. P. Dick and John Keller, North Platte; G. W. Roberts, McPherson; Henry Faka, Miller; Allison of Fairview; H. C. Nowell; J. L. Fall, Mylander; John Kinkade, Osgood; W. D. Lyle, Gaslin; H. W. Heagy, Peckham; Thos. McDermott, Walker; John Ritner, Birdwood; Loren Sturgis, Hall; S. G. Diehl, Whitely; L. L. Rahn, Brady; Giles Bennett, Truman.

C. P. Dick acted as chairman and G. W. Roberts, of McPherson, secretary of the meeting.

The storm of Sunday night and Monday probably prevented the attendance of a good many.

City Council Proceedings. The city council held a regular session Monday evening. Mayor Hammond, Councilmen Walsh, Dixon, Mylander, Roche, and Clerk Warner being present. After reading and approval of the minutes of the previous meeting, the committee to whom was referred the subject of numbering the houses reported that there was much encouragement and were given further time to complete the work.

An ordinance amending Ord. No. 2 of the revised ordinances of 1885 was read and passed under suspension of the rules, as Ord. No. 60.

A communication from B. I. Hinman Hose Company naming John McCabe for chief of fire department was received and placed on file.

A communication from Mrs. H. M. Kitchy protesting against including her property in the proposed extension of the city limits was read and placed on file.

The following bills of C. P. Ross were presented, approved and placed on file: Surveys on Spruce street. \$32.82 \$32.82 Work on Poplar st. \$70.00 \$70.00 Hauling dirt. \$54.20 \$54.20 Hauling dirt, Sixth and Spruce sts. 40.40 \$40.40

The following bills were approved and placed on file: Hauling dirt. \$11.29 \$11.29 James Snyder, hauling dirt, labor. \$29.15 \$29.15 Luke Haley, boarding prisoners. \$56.00 \$56.00 Bill of Davis and Cowill of \$5 for dog tags was allowed and warrant ordered drawn on general fund.

The bridges on Oak street between Fifth and Sixth, and on Front street opposite the property of Samuel Gozlee, were ordered removed and the sloughs filled with dirt.

Hershey & Hollman were granted permission to move their building near the corner of Spruce and Fifth streets to the Spruce street line.

One of the public drinking fountains was ordered placed at the northeast corner of the court house square and one at the corner of F. and Locust streets, opposite McDonald's property.

As order which the council adjourned.

M. C. HARRINGTON, THE GROCER,

has an immense stock of bulk seeds, Oats, Wheat, Seed Corn,

Timothy, Clover, Blue Grass, Alfalfa, and an endless variety Garden

Seeds. You can get more for ten cents than would fill a dozen packages.

We are also increasing our stock of groceries for people will buy where they can get

GOODS CHEAPEST, and our trade is increasing wonderfully. We want the farmers to make our store their headquarters while in town.

M. C. HARRINGTON, At the Farmers Exchange.

SPRING OPENING. Having received a large and complete line of millinery, we will be prepared to show them to our customers and any one desiring to be satisfied in the millinery line on March 29th, 30th and 31st CONWAY SISTERS.

PEOPLE AND EVENTS. N. W. McGee is making a tour of the towns on the B. & M. Cheyenne extension this week. E. E. Warner, of Amsterdam, N. Y., accompanied by his wife, is visiting his brother Dr. Warner, of this city.

Mrs. George McCaddam, nee Florence Ormsby, of Lodge Pole, spent several days in town this week visiting her parents. Father Barrett, of Sidney, formerly stationed in this city, was in town the latter part of last week.

J. S. Hoagland went down to Hastings Thursday night to institute an encampment of Odd Fellows in that city. James Belton was a visitor in Kearney Saturday. Mr. Belton seldom leaves his place of business long enough to even visit the surrounding towns.

Mrs. A. F. Streitz has been confined to the house for a week or so by severe indisposition but at this writing is much better.

W. A. Bradley, the photographer, hitched his car to No. 3 Monday and will summer along the line of the U. P. in Wyoming and Idaho. Frank Kleink, a brother of Phil M., wears a handsome gold pin presented to him by a number of his friends on the occasion of his twenty-first birthday which occurred last evening.

Mr. McMaster, of the train dispatcher's office, went up to Cozostello, Idaho, Tuesday for the purpose of bringing his family to this city. Rufus Briggs, who had been at the U. P. hospital at Denver receiving treatment for rheumatism, returned home the early part of the week very improved.

L. R. Bolles, formerly of this city, has been appointed contracting freight agent of the F. & M. V. road with headquarters at Omaha. His friends here will be glad to learn of his appointment.

Chas. E. Cooped will start this evening on Sunday morning for Brooklyn, N. Y., in which city he has been residing for some time. Mr. Cooped is a physician who has spent a number of years in Europe, Africa and South America, and was twice in China and Japan. Mr. Cooped is about fifty years old and over one-half of his life has been spent in traveling through foreign countries and will continue his travels until too old to take care of himself.

Mr. and Mrs. L. F. Simon arrived in the city Tuesday night having been married at Chicago the previous evening, an account of the wedding being printed on our first page. The young couple are at present occupying rooms at the Pacific Hotel but in the course of a week or two will move into a house on Fifth street now in