

James Pelton

A. D. BUCKWORTH, President. J. M. SUTHERLAND, Cashier. State Bank of North Platte, NORTH PLATTE, NEB. Discount Good Notes. Loans on Chattels. Assets 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.

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.

COUNTY Tribune. VOL. IV. NORTH PLATTE, NEBRASKA, AUGUST 18, 1888. NO. 31.

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. 8:10 P. M. No. 3 - Freight. 10:25 P. M. No. 4 - Freight. 10:25 P. M. No. 5 - Freight. 10:25 P. M. Stops only at Omaha, Julesburg and Sidney on Third District. GOING EAST. No. 6 - Overland Flyer. Dept. 5:45 A. M. No. 7 - Local Express. 7:50 A. M. No. 8 - Mail and Express. 7:55 P. M. No. 9 - Freight. 10:25 P. M. Stops only at Fremont, Kearney and Grand Island on Second District. Daily except Sunday. J. C. FERGUSON, Agent.

NESBITT & GRIMES, Attorneys-at-Law, NORTH PLATTE, - NEB. Office over Foley's Store. R. I. SIMON. T. FULTON GANTZ. HINMAN & GANTZ, Attorneys-at-Law. Will practice in all the courts of the State. Office over the Postoffice. C. M. DUNCAN, M. D. Physician and Surgeon. Office: Ochsman'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.

A. J. LAPPEUS, M. D., Physician and Surgeon. Office in Hinman's Block, Spruce St. Does a general practice. Chronic Diseases and Diseases of Women a Speciality. F. M. GRAY, Dentist. Has now associated with him Dr. F. L. CARY, late of Omaha, who is an expert crown and bridge worker and a first-class operator. All work will be guaranteed satisfactory and prices moderate. Office over Conway Sweeney's Millinery Store, NORTH PLATTE, NEBRASKA.

NOTICE TO TEACHERS. Notice is hereby given that I will examine all persons who may desire to offer themselves as candidates for teachers of the common schools of this county on the THIRD TUESDAY of every month. R. H. LANGFORD, COUNTY SUFF. Prof. N. KLEIN, MUSIC TEACHER. Instruction on the Piano, Organ, Violin or any kind of Brass Instrument. Pianos carefully tuned. Organs repaired. NORTH PLATTE, - NEBRASKA.

CRYSTAL ICE AND ICE CREAM. Pure Crystal Lake Ice delivered in any part of the city. Ice Cream made to order from pure cream and delivered. Leave orders with R. A. Douglas, Wm. EDIS. FOGEL & OTTERSTEDT, GENERAL Blacksmith and Wagon Work. Horse-Shoeing A Specialty. Shop on West Front Street, west of the Jail, NORTH PLATTE, NEBRASKA.

Bismark Saloon. Billiard and Pool Hall, J. C. HUFFER, Prop. Keeps none but the finest Whiskies, such as ROBINSON COUNTY, TENN. COON HOLLOW, M. V. MONARCH, O. F. C. TAYLOR, GUCKENHEIMER EYE, WELSH AND HOMESTEAD. Also fine stage goods, Brandies, Rum, Gin, &c. St. Louis Bottled Beer and Milwaukee Beer on draft. Corner Sixth and Spruce Streets, NORTH PLATTE, - NEBRASKA.

"GUYS PLACE." FIRST-CLASS Sample :: Room. Having refitted our rooms throughout, the public is invited to call and see us. ONLY Choice Wines, Liquors and Cigars. Kept at the Bar. Agent for the celebrated BEARD NATURAL MINERAL WATER, from Soda Springs, Idaho. Keith's Block, Front Street, NORTH PLATTE, - NEBRASKA.

Road Notice-No. 62. The commissioner appointed to locate a road asked for Chris. Burp and others, commencing at northeast corner of section 24, town 18, range 20, thence south on section line one mile, thence south along old government trail to southeast corner of section 14, town 18, range 20, thence south one mile on section line between sections 11 and 12, town 18, range 20, to intersection county road No. 23, has reported in favor of the establishment thereof, and all objections thereto or claims for damages must be filed in the county clerk's office on or before noon of the 4th day of October, 1888, or such road will be established without reference thereto. Dated Aug. 1, 1888. J. E. EVANS, County Clerk.

Road Notice-No. 63. The commissioner appointed to locate a county road asked for by Chas. McChesney and others commencing at the southeast corner of section 20, town 19, range 20, thence down the section line (Gillman canyon, crossing sections 21, 17, 18, 9, 4, 4, 21 and 22, and terminating at the southwest corner of the southeast quarter of section 22, in town 11, range 20, has reported in favor of the establishment thereof, and all objections thereto or claims for damages must be filed in the county clerk's office on or before noon of the 4th day of October, 1888, or such road will be established without reference thereto. Dated Aug. 1, 1888. J. E. EVANS, County Clerk.

Road Notice-No. 64. The commissioner appointed to locate a road asked for by George H. Hughes and others commencing at northeast corner of section 25, town 14, range 20, thence in a northeasterly direction crossing sections 2, 3, 9, 10, 16, 17 and 19, town 14, range 20, sections 25 and 26, town 14, range 20, sections 2, 3, 9, 10, 16 and 19, town 14, range 20, sections 25 and 26, town 14, range 20, sections 19, 20 and 17, town 14, range 20, thence north on section line one and three-quarter miles to the southeast corner of section 5, town 14, range 20, thence east two miles on section line, terminating at Garfield, has reported in favor of the establishment thereof, and all objections thereto or claims for damages must be filed in the county clerk's office on or before noon of the 4th day of October, 1888, or such road will be established without reference thereto. Dated Aug. 1st, 1888. J. E. EVANS, County Clerk.

Road Notice-No. 71. The commissioner appointed to locate a road asked for by Elmer E. Reese and others, commencing at the northwest corner of section 7, town 10, range 20, thence north one mile east to Well canyon, thence in a southeasterly direction along Well canyon to section line between sections 1 and 2, town 10, range 20, thence south to the southeast corner of section 20, same town and range, thence one mile east to the southeast corner of section 20, thence three miles south to the southeast corner of section 8, town 8, range 20, thence one mile east to the northeast corner of section 18, thence two miles south to the southwest corner of section 22, thence one-half mile east to the southeast corner of section 22, thence one and one-half miles south to the southwest corner of section 24, town 8, range 20, thence in a diagonal southeasterly direction to county line, has reported in favor of the establishment thereof, and all objections thereto or claims for damages must be filed in the county clerk's office on or before noon of the 4th day of October, 1888, or such road will be established without reference thereto. Dated August 1, 1888. J. E. EVANS, County Clerk.

NOTICE. In District Court, Lincoln County, Nebraska. OLIVER H. P. BUCHANAN vs. CHARLES L. LIGHTNER. Charles L. Lightner, defendant, will take notice that on the 1st day of August, 1888, Oliver H. P. Buchanan, plaintiff herein, filed his petition in the District Court of Lincoln county, Nebraska, against you, the object and prayer of which is to foreclose a certain mortgage executed by you to Wallace M. Becking upon the southwest quarter of section 22, township 10 north, range 20 west, of the southwest quarter and southwest quarter of section 22, township 10 north, range 20 west, to secure the payment of one certain promissory note dated January 11, 1887, for the sum of \$200.00 due and payable in six months from the date thereof, that said note and mortgage were duly transferred to this plaintiff the 4th day of June, 1888, for a valuable consideration, that there is now due upon said note and mortgage the sum of \$212.75 for which sum with interest from this date plaintiff seeks judgment and decree that defendant be required to pay the same, or that said premises may be sold to satisfy the amount found due. You are required to answer said petition on or before Monday, the 19th day of September, 1888. Dated Aug. 1, 1888. OLIVER H. P. BUCHANAN, By NESBITT & GRIMES, his Attorneys.

Order of Hearing. STATE OF NEBRASKA, ss. LINCOLN COUNTY, ss. At a County Court, held at the County Court Room, in and for said County, August 30, A. D. 1888. Present, J. J. O'Rourke, County Judge. In the matter of the Estate of Octave Chamberlain, deceased. On reading and filing the petition of Irving E. VanDoran, praying that Administration of said Estate may be granted to him as Administrator; ORDERED, That August 24th, A. D. 1888, at one o'clock P. M., is assigned for hearing said petition, and all persons interested in said matter by publishing a copy of this order in the LINCOLN COUNTY TRIBUNE, a weekly newspaper printed in said County, for three consecutive weeks, prior to day of hearing. [A true copy.] J. J. O'Rourke, County Clerk.

SHERIFF'S SALE. By virtue of two executions issued by J. E. Evans, clerk of the district court of Lincoln county, Nebraska, upon transcripts filed in the office of said clerk of two judgments rendered by John Hawley, justice of the peace, in favor of David Cash, to-wit: Lots two and three both in section six (6), township thirteen (13) range twenty-two (22) north, Lincoln county, Nebraska, and I will on the 27th day of August, 1888, at one o'clock P. M. of said day, at the front door of the court house of said county, in North Platte, sell in separate lots said real estate at public auction to the highest bidder for cash to satisfy said executions, the amount due thereon in the aggregate being the sum of \$127.20 and \$8.00 costs and accruing costs. Dated North Platte, July 28, 1888. D. A. BAKER, Sheriff. J. W. HERBERTMAN, Deputy.

NOTICE. In District Court of Lincoln County, Nebraska. LEIDA LEWIS, vs. HARRY LEWIS. To Harry Lewis non-resident defendant: You are hereby notified that on the 22nd day of July, 1888, Leida Lewis filed a petition against you in the district court of Lincoln county for divorce from the bonds of matrimony, upon the ground that the defendant for more than five years past has been a habitual drunkard and has been guilty of extreme cruelty toward plaintiff by striking and beating her and calling her vile and vulgar names, and being of sufficient ability to provide suitable maintenance for plaintiff, has voluntarily, grossly and cruelly refused and neglected to do so, all without any just cause or provocation on plaintiff's part. You are required to answer said petition on or before Monday, September 10th, 1888. LEIDA LEWIS, By NESBITT & GRIMES, her Atty.

Notice of Sale. Notice is hereby given that by virtue of a chattel mortgage dated the 21st day of April, 1888, and duly filed and recorded in the office of the county clerk of Lincoln county, Nebraska, on the 16th day of May, 1888, and executed by Ham-kiah W. Davis and Arzina J. Davis, his wife, to A. H. Davis and assigned by A. H. Davis to Moriarity, Trimble & Co. to secure the payment of \$270.00, upon which there is now due \$277.25, default having been made in the payment of said sum, and no suit or other proceedings having been instituted to recover said debt or any part thereof, therefore I will sell the property therein described, viz: One frame building 16x22 feet used as a blacksmith shop on N. W. 1/4 of section 13, town 9, range 20, also all of the tools and materials belonging to said shop, at public auction in the town of Wellfleet, county of Lincoln and state of Nebraska, on the first day of September, 1888, at one o'clock P. M. of said day. Dated August 11th, 1888. MORIARTY, TRIMBLE & Co., Assignees. By H. L. CARROWAY, their Agent.

The Palace Clothing Co., L. F. SIMON, Manager.

OUR NEW GOODS are now arriving and we are too busy to write an "ad" for this space. Watch for an announcement next week.

The Palace Clothing Co., L. F. SIMON, Manager.

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.

PROCEEDINGS OF THE REPUBLICAN COUNTY CONVENTION. The Republican County Convention for Lincoln county met at the court house in this city Saturday afternoon, August 11th, according to the published call. Chas. P. Dick, secretary of the county central committee, in the absence of the chairman, called the convention to order. E. B. Warner nominated W. C. Elder, of Medicine, for temporary chairman. He was elected. Norman Jackson, of Wallace was then elected temporary secretary.

H. M. Grimes moved that the chair appoint a committee of five on credentials. The chair appointed Messrs. Grimes and Besack, of North Platte, Brittingham, of Deer Creek, Keith of O'Fallon and Beatty of Brady Island. C. F. Iddings moved that the chair appoint a committee on permanent organization. Carried, and the following gentlemen were appointed: Messrs. Iddings, Thoelecke, Nation, McClellan and Campbell. Stimson moved that the committee appointed on permanent organization wait until the credentials be approved before reporting. Carried. Chair announced that a recess of fifteen minutes would be taken; no objection and recess was taken. At the expiration of that time the chair called the convention to order. The report of the committee on credentials was read as follows: Your committee respectfully report that they have examined the credentials and find that the following named gentlemen are entitled to seats in the convention: Garfield, W. F. Campbell, Geo. H. Hughes; Sunshine, J. W. Shoup; Brady Island, Wm. Beatty, A. J. Dill; Morrow, W. T. Bowen; Wilow, J. W. Nation; Mylander, Fred Kade; Nichols, Thos. Stimson; Wellfleet, W. C. Elder, Casper M. Bolish; Buchanan, J. L. McAllister, W. B. Votaw; Peckham, Monroe Smith; Osgood, L. D. Thoelecke; Wallace, J. G. Beeler by C. H. Jacobson proxy, J. H. Jordan, Norman Jackson, W. S. Hill; Hall, Wm. Hubart; O'Fallon, W. H. Dudley; Walker, Thos. McDermott; Spannuth, F. C. Spannuth; Miller, and Henry Faka; Myrtle, L. P. Derby; F. G. Schick; Fairview, John Keith; Well, O. A. Bacon; Gaslin, J. M. Marcott by Alfred Way, proxy; Vroman, B. L. Familton; Birdwood, J. R. Ritzer; North Platte No. 1, John Hawley, C. H. Stamp, E. B. Warner, B. F. Humes, A. E. Huntington; North Platte No. 2, Martin Oberst, B. L. Robinson by H. M. Grimes proxy, I. E. VanDoran by A. D. Buckworth proxy, A. O. Kocken, C. F. Iddings, R. D. Thomson, Joseph Smallwood by C. P. Dick proxy; North Platte No. 3, James Snyder, Alex. McClellan, Louis Peterson; Nowell, I. B. Bostwick.

Mr. Stimson moved that the temporary organization be made permanent, and the motion was carried. Mr. Jackson desired to be excused from serving as secretary, but the convention declined to accept his resignation. W. C. Elder, as permanent chairman, made some appropriate remarks, and he then read the call as published in THE TRIBUNE. The following order of business was then submitted by Mr. Iddings as a motion and carried: 1st, Delegates to State Convention; 2d, candidate for county attorney; 3d, candidate for county commissioner; 4th, delegates to senatorial convention; 5th, delegates to representative district; 6th, resolutions; 7th, appointment of county central committee.

Mr. Hawley offered the following resolution: Whereas our fellow-citizen and townsman James Sutherland has made and is making a successful canvass for State Treasurer, and whereas he is a staunch Republican, one of our most accomplished business men, eminently qualified for the position, therefore be it Resolved, That Mr. Sutherland be requested to name his own delegation to the state convention and that this convention hereby approves the same. Adopted unanimously. Mr. Warner moved that a committee of five on resolutions be appointed. The chair appointed: Warner of North Platte, Jordan of Wallace, Bacon of Well, Dudley of O'Fallon, Thomson of North Platte. Mr. Grimes presented the name of Wesley T. Wilcox for county attorney. Mr. Peterson of North Platte No. 3 nominated R. F. Forrest. The convention proceeded to ballot with the following result: Wilcox39 Forrest.....10

Mr. Wilcox's nomination was made unanimous. Wilcox made a very neat speech, thanking the convention for the honor and promised to fill the office honestly and conscientiously to the best of his ability. Mr. Sutherland named the following delegates to the state convention: A. D. Buckworth, W. T. Wilcox, J. S. Hoagland, A. O. Kocken, Chas. Osgood, C. F. Iddings, F. C. Spannuth, John Keith. The convention proceeded to nominate a candidate for county commissioner. Mr. Nation, of Willow, moved that we proceed by informal ballot. On division the motion was lost, 18 for 10 against. Mr. Kocken placed in nomination Martin Oberst of North Platte and he was nominated by acclamation. Mr. Iddings moved that the convention proceed to ballot for senator and that the gentleman receiving a majority of the convention have the privilege of selecting delegates. Hubart moved to amend by making first ballot informal. The amendment was carried and the motion was then adopted. INFORMAL BALLOT. Nesbitt22 Patterson13 Hoagland5 Buchanan9 49 FORMAL BALLOT. Nesbitt27 Patterson16 Hoagland6 Buchanan1 50 On behalf of Mr. Nesbitt, Mr. Grimes submitted the following names and they were approved by the convention: H. M. Grimes, J. E. Evans, A. H. Church, C. C. Babcock, E. B. Warner, Wm. Beatty, W. C. Elder, Capt. B. F. Baker. Committee on resolutions submitted the following, which were unanimously adopted. Resolved, The Republicans of Lincoln County in Convention assembled hereby renew their allegiance to the grand principles of the National Republican party; and hereby heartily endorse the late platform of the Republican party adopted at Chicago; that we favor the protection of American labor from competition with the pauper labor of Europe; that we favor the highest wages to workmen in the United States; that we are opposed to free trade and favor the building up of home industry, and therefore oppose the pernicious influence of the Mills bill the tendency of which is to make American labor the slave of English manufacturers; that we favor home rule in Ireland; the right to cast a free ballot in every portion of our country and that every ballot shall be honestly counted; that we enthusiastically endorse the nomination of our national standard bearers Harrison and Morton, and pledge them the hearty support of the Republicans of Lincoln County; that we oppose the sneering, reckless and heartless vetoes of pension bills by a ceaseless warfare against the policy of the present administration until our efforts shall be crowned with honorable victory and Harrison and Morton shall be honorably and triumphantly elected, and the North and the South shall be united in fraternity, loyalty and full citizenship as common citizens of our National Union. Resolved, that we favor such laws as shall keep monopolies in subjugation to the interest of the people; such legislation as shall best secure sobriety and promote morality among our people; that we favor such legislation as shall secure to labor its just recognition in competition with aggregated capital, and favor arbitration in conflicts between labor and capital; that we are opposed to pauper labor in competition with the free intelligent labor of our own country. Resolved, that this convention has heard with profound sorrow of the death of General Phillip H. Sheridan, and mourn his loss to the Nation as a calamity; that his noble deeds will ever remain a monument of patriotic devotion in the hearts of his countrymen, and an incentive to deeds of loyalty to the rising generation. Resolved, that this convention recognize the able, valiant and patriotic services of General Chas. F. Manderson as U. S. Senator, for his faithful service to our State, his loyalty to the soldiers of the Republic in the defense of our flag and country; his unwavering devotion to republican principles, his stalwart convictions in behalf of free government, as well as his commanding influence in the highest councils of our nation, and that we

The convention then adjourned. W. C. ELDER, Chairman. NORMAN JACKSON, Sec'y. THE RAINFALL. Several weeks ago the Ogallala News published a statement giving the rainfall of past twelve years as recorded by the officers of this signal station, and the editor in his remarks stated the rainfall in Western Nebraska was increasing each year. A copy of the paper was forwarded to the signal office in Washington, and last week Observer Pierey of the North Platte office received the following from Jno. P. Findley, the Recording Officer of the Signal Department: "The rainfall of Western Nebraska and adjacent states has not increased of late years, but has been better distributed throughout the year as shown by increase of the number of rainy days. "The breaking up of the hard prairie lands and subsequent cultivation has checked evaporation and enables the rainfall to penetrate the earth and thus increase its value to growing crops."

CORPORATION NOTICE. The North Platte Creamery Company has been duly organized under the laws of the State of Nebraska. Its principal place of business is North Platte, Lincoln county, Nebraska. The general nature of its business is manufacturing of dairy products and dealing in dairy products and dairy supplies. Its capital stock is \$10,000, of which there is \$7,500 paid in, and the balance is subject to call of the directors. It began business on the 1st day of May, 1888, and will continue forty years unless sooner dissolved. The highest amount of indebtedness that the corporation may subject itself shall not exceed two-thirds of the capital stock. The affairs of the corporation are managed by a board of five directors, president, vice president, treasurer and secretary. D. W. BAKER, Secretary.

SHERIFF'S SALE. By virtue of an execution issued by J. E. Evans, clerk of the District Court of Lincoln County, upon the transcript of a judgment rendered in the county court of said Lincoln county, and duly filed in said District Court of said Lincoln county in favor of Spooner H. Howell against Patrick Walsh, I have levied upon the following real estate as the property of Patrick Walsh, to-wit: Lot one (1) in block one hundred and forty-one (141) in the City of North Platte, Lincoln county, Nebraska, and I will on the 15th day of September, 1888, at one o'clock of said day, at the front door of the court house of said county, in North Platte, sell said lot separate to the highest bidder for cash, to satisfy said execution, the amount due thereon being the sum of \$48.38 with ten per cent interest thereon from January 17, 1888, and \$5.20 costs and accruing costs. North Platte, Neb., Aug. 6th, 1888. D. A. BAKER, Sheriff of Lincoln Co.

H. MacLEAN, Fine Boot and Shoe Maker, And Dealer in MEN'S LADIES' AND CHILDREN'S BOOTS AND SHOES. Perfect Fit, Best Work and Goods as Represented or Money Refunded. REPAIRING PROMPTLY DONE. Spruce Street, bet. Front and Sixth, NORTH PLATTE, NEBRASKA.

Trotting Bred Horses. Standard Bred Mares in foal to Fashionably Bred Stallions. A few choice young mares and geldings, broken to harness, and suitable for track or road. Jno. W. WATT, Farnam, Neb.