

THE TRIBUNE.

STEVENS & BARE, Prop's.

TERMS:

If paid in Advance, only \$1.00 per year. One Year, if not in Advance, \$1.50. Six Months, in Advance, .75. Three Months, in Advance, .50

Advertising Rates on Application.

U. P. TIME TABLE.

GOING WEST—MOUNTAIN TIME. No. 1—Mail and Express... Dept. 8:45 A. M. No. 2—Overland Flyer... 8:30 P. M. No. 3—Freight... 8:25 A. M. No. 4—Freight... 7:15 P. M. No. 5—Freight... 10:15 P. M. Stops only at Omaha, Julesburg and Sidney on Third District.

COURSE BASE.

No. 4—Overland Flyer... Dept. 5:45 A. M. No. 5—Local Express... 7:50 A. M. No. 6—Mail and Express... 1:55 P. M. Stops only at Plum Creek, Kearney and Grand Island on Second District.

J. C. FERGUSON, Agent.

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

HINMAN & GANTT, Attorneys-at-Law, NORTH PLATTE, NEBR.

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

A. J. LAPPEUS, M. D., Physician & Surgeon.

F. M. GRAY, Dentist.

Prof. N. KLEIN, Music Teacher.

CRYSTAL ICE AND ICE CREAM.

Wm. EDIS.

FOGEL & OTTERSTEDT, Blacksmith and Wagon Work.

Horse-Shoeing A Specialty.

Bismark Saloon.

Billiard and Pool Hall.

Robinson County, Tenn. Coon Hollow.

Guckenheimer Rye.

WELSH AND HONEYDEAD.

"GUYS PLACE."

Choice Wines.

Liquors and Cigars.

Kept at the Bar.

NORTH PLATTE, NEBRASKA.

Lincoln County Tribune.

VOL. IV.

NORTH PLATTE, NEBRASKA, JUNE 23, 1888.

NO. 23.

NOTICE TO CONTRACTORS. Notice is hereby given that sealed bids will be received by the board of county commissioners of Lincoln county up to Monday, July 7th, 1888, for the erection of a wagon bridge across a channel of the Platte river on the West-Columbia road crossing at Maxwell. Each bidder to furnish his own plans and specifications. The board reserves the right to reject any and all bids.

NOTICE TO CONTRACTORS. Sealed bids will be received at the county clerk's office at North Platte, Nebraska, until 12 o'clock P. M. on July 7th, 1888, for the building of a county jail. Plans and specifications are on file at the county clerk's office. The right is reserved to reject any and all bids.

NOTICE TO CONTRACTORS. Notice is hereby given that sealed bids will be received by the board of county commissioners of Lincoln county up to Monday, July 7th, 1888, for the erection of a wagon bridge across the Birdwood Creek at a point near its mouth. Bids to be for twelve feet wide with good sailing supported by oak piles. Each bidder is expected to furnish his own plans and specifications. The right is reserved to reject any and all bids.

NOTICE TO BOND-BUYERS. Bids will be received at the county clerk's office up to 12 o'clock noon on Monday, July 24, 1888, for the purchase of \$1,000 of U. S. Bonds, five per cent registered bonds, interest payable semi-annually in New York city on each first day of October and April.

NOTICE TO BRIDGE BUILDERS. Sealed bids will be received at the county clerk's office on Monday, July 7th, 1888, at 2 P. M. for a bridge across the South Platte River on a public road between sections 21 and 22, town 14, range 21 west. Said bridge to be a single (with one turn out) about 2,500 feet long and 12 feet above the river bed. Two piles to each bent and one ice break pile to each bent. The bents will be twelve feet and the spans 24 feet from center to center of piles. The piles to be white or burr oak, 24 feet long and not less than 12 inches across the large end and 10 inches across the small end, driven into the hard pan or until the piles can be driven no further, leaving said piles high enough to frame. The ice break pile is to be same dimensions except as to length which shall be sixteen feet. The piling caps to be 4x12 inches feet long securely bolted. The floor 3 inch pine not more than 8 inches wide and 2 feet long (separate bid for each floor) with two spikes into each joint. There shall be seven chords or joists 3x12 and 24 feet long and sway braced. The rail posts to be 4x4 inches with 2 bolts to each joint. The rail to be 3x6 inches, the top rail 2x4 inches and cap 2x4 inches. Plans and specifications accompany each bid. The right is reserved to reject any and all bids.

NOTICE OF SALE UNDER CHATELAIN MORTGAGE. Notice is hereby given that by virtue of a chatelain mortgage dated on the 1st day of March, 1888, and duly filed for record in the office of the County Clerk of Lincoln County Nebraska on the 1st day of March, 1888, at the hour of 10 o'clock in the forenoon of said day, and executed by David Cook to Thomas Palmer to secure the payment of the sum of \$238.75 on which there is now due \$244.75 default having been made in the payment of said sum, and no suit or other proceeding at law having been instituted to recover said debt or any part thereof, I will sell the property therein described viz: 1/2 head of large cattle and 80 calves of the spring of 1887 and being all of the cattle owned by me at the time of said mortgage, together with 1/2 acre of land in Logan County, Neb. subject to said mortgage to W. E. Beach for the sum of \$238.75 and to mortgage to C. F. Iddings of \$111.00 and to mortgage to W. E. Beach for \$200.00 and to mortgage to W. E. Beach for \$100.00, all public sections at the Union Pacific Railway stock yards in the city of North Platte, Lincoln County, Nebraska, on the 24th day of June 1888, at one o'clock P. M. of said day.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

NOTICE. Bids will be received up to noon of June 23, 1888, at the county clerk's office for the erection of a bridge across Cottonwood Gulch on the public highway. Bridge to be built with cedar posts and mudsills, and to be twelve feet wide with good railing. Each bid to be accompanied with specifications. The commissioners reserve the right to reject any or all bids.

This sale continued one week longer.

It Must Count!

We can wait no longer. We are forced to do it. Present circumstances make it necessary. After waiting long and anxiously for summer weather we can stand it no longer and consequently have decided to

DECLARE WAR.

War on Clothing, War on Hats, War on Furnishing Goods, War on our entire Unequaled Stock. We must turn our goods into money and this is the manner in which we intend to go at it:

READ! REFLECT! BE WISE!

1-4. 25 Per Cent. 1-4.

OFF ON EACH AND EVERY PURCHASE

FOR CASH.

This is no idle talk, no "fake", but a true, honest and honorable 25 PER CENT DISCOUNT SALE.

We have had an overload of spring stock and must do this to redeem our selves. For one week only commencing

Monday, July 18th,

Come early and secure the best bargains. All goods marked in plain figures and the cash discount taken off before your own eyes.

THE PALACE, L. F. SIMON, MGR

LUMBER AND COAL. C. F. IDDINGS,

LUMBER, Lath, SASH, BLINDS, DOORS, Etc. LIME AND CEMENT. Rock Springs Nut, Rock Springs Lump, Pennsylvania Anthracite, Colorado Anthracite AND Colorado Soft COAL.

YARD ON R. R. TRACK WEST OF DEPOT.

HA! HA! THE BEST OF ALL!

It did not take five years to discover that the Jewel Gasoline Stove was the only safe gasoline stove made, but in 1887, the first year it was introduced in North Platte, FORTY-SIX were sold, more than was sold of all others combined. We have them with either drop tank or the pneumatic, and in the language of the poet, "no pump to get out of order or gas forced through the room," but can prove that less gas escapes from it than any stove made and can show it has many points of superiority over all others and prove to you that the Jewel is

The : Best : Stove : Made. They are all guaranteed to give perfect satisfaction and will consume less gasoline than any stove in the market. Call and examine the late improved Jewel and be convinced and you will buy no other. RESPECTFULLY, L. STRICKLER.

School Notes.

By the County Superintendent. Miss Miss Mills is teaching a very successful term of school in District No. 26. In this district they need school seats, maps and blackboard. At a meeting of the legal voters, they decided to purchase seats and the board was authorized to order them in time for the next term of school.

In District 27, the school is taught by Miss Cora Shoup, and very good work is being done. The attendance is good, and the interest manifested speaks very favorably for the teacher. No maps in the school house, and blackboard very poor. Good seats.

Miss Hattie Hostetter is doing good work in District No. 18. I wish to mention of this school from the fact that it is the present teachers' first experience in the profession and she is doing remarkably well. Her appearance in the school room is good, her association with the pupils very pleasant, and her gentle, courteous, honest, prudent action, endears her to every pupil in the school. In this district they have excellent blackboards—slate—and good seats.

WHY I AM A REPUBLICAN.

BY R. G. INGERSOLL.

"I am opposed to the democratic party, and want to tell you why: Every ordinance of secession ever drawn, was done by a democrat. Every man that tried to tear the old flag down, was a democrat. Every enemy this republic has had for twenty-five years, was a democrat. Every man that starved union soldiers, refusing them a crust in the extremity of death, was a democrat. The man who assassinated Abraham Lincoln, was a democrat. Every man that sympathized with the assassin—every man that was glad that the noblest president ever elected was dead, was a democrat. Every man that wanted the privilege of whipping another man to make him work for nothing and pay him with lashes on his naked back, was a democrat. Every man that raised bloodhounds to pursue human beings, was a democrat. Every man that clutched babies from the breasts of shrieking, shuddering, crouching mothers and sold them into slavery, was a democrat. Every man that impaired the credit of the United States, was a democrat. Every man that swore he would never redeem the greenbacks; every man that resisted the draft; every man that hid in the bushes and shot union men simply because they were endeavoring to enforce the laws of their country, was a democrat. Every man that cursed Lincoln because he issued the emancipation proclamation, was a democrat. Every man who believed that a state could go out of the union at its pleasure; every man who believed that the grand fabric of American government could be made to crumble instantly into dust at the touch of treason, was a democrat. Every man that helped to burn asylums in the city of New York, was a democrat. Every man who tried to fire New York, was a democrat—although he knew thousands would perish, and that the great serpents of flames, leaping from one building to another, would clutch children from their mothers' arms—every wretch that did it was a democrat. Recollect! Every man that tried to spread the small pox and yellow fever in the north, was a democrat. Soldiers, every scar that you have on your heroic bodies was given you by a democrat. I am a republican."

The Storm.

The results of the storm on Monday night were strewn around the next morning in profusion. Chimneys were blown off, out houses thrown down and blown away and general havoc made. The large store building belonging to T. E. Wheeler, from which James Holland recently moved, was completely destroyed except the roof, which lays over on the next lot. The new house being erected by Mr. Robinson was badly wrecked, some small buildings being moved from their foundations, etc. The carriage shed at Kanfman's barn blew down and opened the corral in which a band of horses had been put the night before. Fortunately some of the boys got there in time to run some buggies into the gap so they did not get out. The new warehouse of James Holland was badly warped and sprung, while the wind mill at his farm was blown down, tower and all. The force of the wind pulled up the tower posts on G. W. Trefren's wind mill about four inches and the tower is now taking a lean. Much minor damage was done but the above represents the bulk of it. Messrs. Colman, Kbox, Eubank and others had barns blown away and stove-up. We have heard of no one being hurt.—Broken Bow Times.

When Thurman was a boy of 10 he had faith in a scrap book. But his mother said: "Allen, I don't think you will need that: you will find after a little that you will be depending on your scrap book altogether and your memory will suffer. Scrap books are easily lost, but when you have a thing once fastened in your mind no one can get it away from you." So the boy fixed up his mind with scrap book facilities and let the books go. When he came to the law, as he says, he could remember the testimony of fifty witnesses, though the cases lasted a week or more. On a very lengthy case his notes would be embraced in two foolscap pages.

PAXTON NEWS.

From the Pilot. Mrs. George Hartman was quite sick a few days ago. We are glad to say she is up again. O. V. Coulter's little son was taken very sick last week. Dr. Harris was called and at last account the little fellow was much better.

James Coulter caught about one hundred fine fish last Sunday in the water holes in the South Platte. We are under obligations to him for a fine string of red horse. Frank Cahill picketed out two fine brood sows, one of the hot days last week, while he came to town to do some trading. Frank forgot to tie them under a shade tree and when he returned from town he found both of his fine porkers dead.

We have been informed by one of the officials of the road that some parties are stealing coal from the trains that pass through here at night, one conductor reporting several tons taken from one car one night last week. Paxton is getting a bad name by these depredations and it is time that the citizens should take the matter in hand and put a stop to it. This is the out croppings, or result, of the start made during the cold weather last winter, when to keep families from freezing, men were forced to take coal from trains. Now there is no call for such action and a man who would board a train now and steal coal, would steal from your granary or smoke house if he had an opportunity. This may seem to some to be putting it strong, but we fall to see any difference between stealing from a railroad car, and stealing from a homesteader's corn crib. We do not know who is doing this thieving, but one thing we do know, and that is, that if the better class of citizens of Paxton and vicinity do not put a stop to it they will not do their duty, and will be held responsible for the unlawful acts, of those who are thus engaged. Citizens of Paxton and vicinity, we have called your attention to these facts, hoping that you will act at once. Why not?

For Vice-President.

Buffalo Bill is probably the best known man in New York City. Wherever he goes he is recognized and pointed out by the crowds. His long, waving hair and white sombrero assist materially in the identification. Yesterday afternoon Col. William came up on a yacht from Erastus with Col. Ochiltree and a party of ladies who had been taking a glance at the Wild West. The company landed at East Twenty-fourth and was driven across the city in an omnibus. All along the route on the east side children recognized the gallant scout and cheered him lustily. Some of them ran after the vehicle for entire blocks and shouted as they ran. Heads were popped out of windows, pretty girls paused to exchange glances, and workmen with their tin buckets in hand nudged each other and said "That's him" as the omnibus rolled by. It was an ovation all along the line. And Col. Cody bore it all with that quiet, gentlemanly modesty which is so becoming to him. What a candidate for Vice-President he would make to help out a chilly ticket.—New York World.

Arrangements have been completed for a brick yard just west of town and work will be commenced at once. One hundred thousand brick have already been contracted. One hundred degrees in the shade with frequent showers is pushing the corn skyward at such a rate that the farmers will have to rustle if they succeed in getting through their fields twice with their plows. C. W. Price, of North Platte, is spending the week in our city in the interest of the I. O. O. F. Insurance Co., and also for the purpose of instructing the Gandy Lodge in the new work of conferring degrees. This is the way the Pioneer rolls them in. We have been advertising for a photographer as our readers know, and now we are to have two. There is a complete outfit on the way here, from North Platte, while we are writing this, and will be in full blast by Saturday.—Gandy Pioneer.

Two gentlemen started for Europe last week with rather uncommon projects in their heads for spending the summer. Mr. Thayer, of Hartford, setting out from Glasgow, will make a tour of Europe on his bicycle. He has projected a zigzag route in order to take in the chief continental attractions. The other novelty seeker is a smart Boston reporter, who has his eye on the little stream north of the Alps that becomes the mighty Danube. He expects to launch a row-boat on the river in Bavaria, and float down stream 2,000 miles to the Black Sea, taking in the capitals of four nations, whose chief cities are built on the banks of the blue Danube.

General Sheridan before his illness hoped to occupy by the 1st of July the cottage he has been building at Nonquitt. It was to be finished by that time. He and his family have been greatly interested in the construction of this little summer retreat.

The embargo placed upon the convivial departments of various ungraded institutions at Harvard, where the festive bowl made gladsome the students of leisure, has induced the Yale faculty to pass a law absolutely forbidding the use of intoxicating liquor in any shape whatever in any society organization of the university.

General Sheridan before his illness hoped to occupy by the 1st of July the cottage he has been building at Nonquitt. It was to be finished by that time. He and his family have been greatly interested in the construction of this little summer retreat.

The embargo placed upon the convivial departments of various ungraded institutions at Harvard, where the festive bowl made gladsome the students of leisure, has induced the Yale faculty to pass a law absolutely forbidding the use of intoxicating liquor in any shape whatever in any society organization of the university.

General Sheridan before his illness hoped to occupy by the 1st of July the cottage he has been building at Nonquitt. It was to be finished by that time. He and his family have been greatly interested in the construction of this little summer retreat.

A. D. ROCKWELL, President. JAS. SUTHERLAND, Cashier.

State Bank of North Platte,

NORTH PLATTE, NEB.

Discount Good Notes. Loans on Chattels.

Accounts collected 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.

Eldo T. W. Evans, the great Shaker, in celebrating his eightieth birthday, says that he will live ten years more, and will in that time see his theories realized—wit: State ownership of land, the holding of public office by celibates alone, equal suffrage, and the ownership and education of children by the State.

Judge Albion W. Thurgood, of Mayville, has recently patented a metal fence post. It consists of a tapering tube anchored by a rod with a sheet-metal arrow head on the lower end, the arrow head having a screw twist to it. The post is further braced by short rods that radiate out, bird claw fashion, from a ring around the post at the surface of the ground. It is intended for wire fences.

The report is current that the U. P. will soon build its Wood River extension up the South Loup from Kearney to Calaway, and probably through Logan and McPherson counties. This is good news for the South Loup country as they have been without a road and consequently handicapped in the development of the country. We hope the report is true.—Arlene Sun.

The Rappee (Paris) says that the gang which lately issued false French bank notes is composed of wealthy Russians and Austrians. They possess ships and crews, and all the necessary apparatus. The notes are engraved at sea, and the plates are thrown overboard into the water. The ships are put into ports, where accomplices receive the notes, scatter them, and give back those unused. Then the whole establishment travels to another port.

We do not expect to boom any one representative of Cheyenne county, but will say that Henry St. Raynor, who has decided, on the solicitation of his friends, to make the race if the nomination is tendered him, is just the man for that position and we know of no one who would more ably represent Cheyenne county and this district than Mr. Raynor. His legal ability and knowledge of the wants of the people, will give qualifications possessed by but few others in the county.—Kinball Observer.

A telegram from Springfield, Mo., speaks of an old ex-convict, Frank James, passing through en route to attend the convales at Cincinnati, stating that "he exhibits in his manner a polish that is foreign to that exhibited by him years ago." It is pleasing to know that Mr. James has quit polishing his pistols, and is devoting his attention to his manners. Texas appears to have transformed him into a Turveydrop.

There is a fortune of \$25,000 in one of the New York banks awaiting the order of John Anthony Barnes, who in 1868 left his father's home in Boston, and, casting his fortunes to a circus, severed all ties with family and friends and passed out of sight. Since that time he has been heard from on two occasions, but has not once visited the home of his childhood. The fortune is part of an estate left by Gustavus B. Sandford, grateful for the start given him in life by Alexander Barnes, a plasterer, father of the wandering harp.

Germany now has more empresses, probably, than any other country. They are Augusta, dowager empress, widow of William I; Victoria, dowager empress, widow of Frederick III; and Victoria, empress, wife of Emperor William II. The new empress is the daughter of the Duke of Schleswig-Holstein, and was born in 1860. She is said to be rather dull in the head and of the phlegmatic German type. Her distinctive Teutonism is a recommendation to the present Emperor, as he is anxious that his "English blood" shall disappear from the family.

Mrs. O'Leary's Famous Cow kicked over a lamp, and Chicago, the bustling young metropolis of the West, was laid in ruins. This is a striking illustration of the old saying that "great results have small beginnings." The neglected cold, the hacking cough of to-day, may, a few months hence, develop into that dread of destroyers, consumption. Be warned in time. Dr. Pierce's Golden Medical Discovery, if taken in the first stages of this dread disease, is a certain cure. It is also a sovereign remedy for asthma, bronchitis, sore throat, chronic nasal catarrh, and all diseases of the respiratory organs.

The cleansing, antiseptic and healing qualities of Dr. Sage's Catarrh Remedy are unequalled.

NOTICE.

The last of the semi-monthly Land Excursions to Kansas and Nebraska points by the Union Pacific, "The Overland Route" will leave Missouri River June 20th. Eastern Lines will sell tickets for these excursions, and parties should avail themselves of the opportunity now offered.

We will also honor tickets sold at Chicago June 23d, thus enabling parties in attendance at the Republican convention to visit friends in Kansas and Nebraska. Tickets sold for this excursion will be good for thirty days for the round trip, and can be used ten days going; and when purchasers are ready to return tickets will be good five days. If passengers desire to stop short of destination on our lines, agents will stamp tickets good to return from such point. J. S. TEBBETS, G. P. and T. A. E. L. LOMAX, A. G. P. and T. A. THOS. L. KINBALL, Act. Ger. M'gr.