The Tribune. PERSONAL MENTION. C. F. Iddings returned from Omaha Friday Capt. Biley Haskell, of STEVENS & BARE, EDITORS AND PROPS visitor in the city Monday. Miss Duffy, of Cheyenne, is a guest of her friend Mrs. J. C. Ferguson VIDNESDAY, DEC. 25, 1889. /J. Eisenman, of Cottonwood, was in town y day making Christmas purchases. Judge Hosgiand returned the latter part of the NORTH PLATTE MARKET. reek from a business trip to Lincoln. December 24, 1889. M. T. Allum returned Sunday morning from inces trip to Denver and intermediate points. Herbert Covell, one of North Platte's students at he University, is home to spend the holiday vaca-.75c per cwt .60c per cwt Will Vollmer will shortly make a visit to Chicag NTET PRODUCE-SELLING PRICE. to buy more goods for the mammoth Star Clothing B. Hershey, of Muscatine, Iowa, owner of the EW ranch on the south side, spent several days in town last week. F. D. Nowell and family went out to the ranch Monday where they will remain until the ment of diphtheria A Merry Christ Mrs. Hant, who had been visiting the family of mouse takes much pleasure this morn Dr. Hingston for several weeks, left for her its thousand patrons a merry Chistma in Omeha Monday. ish that each and all may live to receive Miss Laura McCracken, principal of the Third to granting these many years, continuing their ward school, left Saturday for Bedford, Id ork well done until ripe old age shall round out spend the holidays with her parents. of their labors. Marry Christmas!"-ring it out All ye happy festal bells, rough the sweet magnolia groves ending the State University. on moor, or snow heaped fells. Carole rise, and yule fires glow. ature home with her uncle Lester Bells. ge of silver mistletoe from out the dark green pinc Commiss Tule tide, peace and joy be thine! Monday to attend the county commission Christmas!"-ring it out All ye tuneful festal bells. ste cheerless hearts, wherein Neither hope nor gladness dwells, leaven's smile, and stars shine out All our yule decked homes about: rele stand within the doornas tide is come once more! The Wallace Herald says that the Congrege relcome to Dr. Ayres. lists of that village are making preparation o erect a building costing \$3,000. A dance will be held at Hun.ington's new tel at Brady Island this (Christmas) evening and a big time is expected. Topham. During the construction of the new turn-table es are obliged to stand on the side tracks the yard. They are turned by means of the men have commenced preparations move the old Hupfer saloon building that has stood in Sinth screet for some time. The old structure

James McDonald and Walter Hoagland are home from Lincoln to spend the holidays. Both are atheard of any whose object it is to reform the poet. Something of that kind will fill a long feit want. Miss Luna Eells, of Fredonia, N. Y., arrived in the city Saturday night and expects to make -The Union Pacific calendar for 1890 oper McAllister came in from the rand -The Union Pacific calendar for 1890 is unique and novel. A representative of his satanic majesty is holding up a picture of the Devil's Slide, the original of which is on the line of the Union Pacific near Ogden. The artistic effect of the whole is attractive. ing. Corn husking in his precinct is about fini Miss Maude McGee, who is attending school a the Convent of the Sacred Heart, Omsha, arrived Monday morning to spend Christmas with her A. B. Ayres, dental surgeon has taken over Brown's store on Spruce street. See his card elsewhere. THE TRIBUNE extends a cordial 'C. A. Topham, of Peckham, one of the TRI-BUNE's old subscribers, was in town Monday, and uestionable grade at that. paid for his paper into the year 1891. THE TRIBUKE can stand a few mor. such subscribers as Mr Abram Wiley, of Fredonis, N. Y., arrived in the city Saturday night and is the guest of M. C. Keith. During a former visit here Mr. Wiley made many friends and they one and all are glad to greet him W. T. Chadwick, who for the past three months has been running on the D. & R. G. between Denver and Pueblo, is home visiting his family plation have been postponed, and Christ-mas celebrations were entirely abandon ed. hills apparently well agreeing with him The suspension promises to be only of short duration, as the epidemic, if such The suspension promises to be only of short duration, as the epidemic, if such it can be called, has already about disap-peared. -E. F. Stephens, proprietor of Crete nurseries was in town two days last week -Mrs. H. L. Walsh's dress-making rooms ov ammond's. Cutting and fitting a specialty. -It is wonderful how quickly a Chinaman be omes Americanized. Chu Fong, a New York elestial, departed for Canada Saturday taking with him about \$10,000 belonging to other people. -The county alliance will meet at the Court house on Saturday, Dec. 28th, at one o'clock sharp. All members are urged to be present. FRANK FREDERICI, County Organizes

-A fine article of pure buckwheat flour was selling on the street Saturday for four cents per pound. Very cheap. Not much was raised in this immediate vicinity, but there should be. Generally the price at the stores is eight cents, and of --Look out for your dogs! is the alarm this journal sounds again. without fear, favor or reward. Marshal Friend has blood in his eye and your canine may climb the golden stair if you do not pay the tax in such cases made and levied. Keep the dogs carefully under your pro-

-The prevalence of diphtheria suddenly caused a cessation of festivities in social ledical Exa

-They were to have a big Christmas tree in Well precinct at the school house in district No. 24 last evening. The dis-trict is quite populous and fully one hun-dred people were expected to be present.

--One of the deepest wells we have heard of was lately completed by A. D. Orr at his ranch in Well precinct. It is what is called a tubular well and is 271 feet deep, resting is a bed of gravel, and furnishing an abundant supply of good

water.

-W. R. Truesdell, Iste of Omaha, took charge of the Pacific Hotel on Monday. charge of the Pacific Hotel on Monday. For some time, reports say, several of the hotels have not been paying, and a num-ber changes of local managers have been made. The fact is that the dising cars are injuring the hotels quite materially, and managers may find it difficult to make them pay while conducted on their pres-ent scale.

Bourgoin, F W

-Some one has suggested that the press should say nothing in regard to diphtheria, as it will hurt trade. Unfor-tunately it is quite true that trade will be injured by the disease, but there are all sorts of wild rumors affest and is it not Clark, Guy Curtis, E W sorts of wild rumors anost and is it not the better plan to tell the truth that the truth may be known. Before the disease had actually manifested itself, a dispatch was sent to Omaha that was very mis-leading; and it has in substance been Essig, Julius Fent, W F McCune, I N.

copied into nearly all the state papers. Silence on the subject would be construed as a tacit admission that the statement was true

--The following officers for Tate Lodge No. 64, A. O. U. W., to serve during the year 1890, were elected at the meeting Monday evening. Installation will take place the second Monday in January: M. W., John Hawley. Foreman, Joseph Fillion. Overseer, H. W. Fogel. Guide, Syl Friend. Recorder, C. P. Dick. Financier, N. Klein Receiver, John McCabe. Trustee for 3 years, Sam'l Goozee.

A dispatch from Washington dated at 10:25 Monday evening directed the signal officer to hoist the cold wave flag, and stated that the temperature would fail to about zero by eight o'clock Christmas morving. There is no storm. The weather will be clear, A. D. Orr, of Well precinct, was playing Santa Claus yesterday, purchasing goods for the Christmas tree. He left here shortly after noon, expecting to get home in time. De home in time.

young man. and to this county twenty-two years ago, and remained here. His walk in life was humble, but he traveled in it so wisely and so well as to win the friendship of all who came to know him. Industrious, honest, kind, and a devout christian, he had the respect of his acquaintances to a high degree. His neigh-bors all speak well of him, as though his death was their personal loss. And it is. There are few men whose triendship is as close and as hearty as was his.

On December 21st, at the Episcopal rectory in this city, Arthur Leroy Ernest, son of Rev. and Mrs. A. Geo. E. Jenner

Kingsley, Dan Lawrence, C W Danielson, UE Lincoln, E W Radcliff, F Sealer, G W Forster, John B Stier, M M

LADIES LIST. Martin, Mrs Geo Bradford. E C Vaughn, Mrs G H Persons calling for above will please say, advertised."

C. M. WHERRY, Postmaster.

--"Real estate is not changing hand with any great rush at present," said a prominent dealer yesterday, "but I exprominent dealer yesterday, "but 1 ex-pect to see an improvement in the course of a few weeks. Letters of inquiries from eastern parties are coming in freely, and next spring will witness a much larger immigration to the county than last year or the year before. The beet sugar

NEW ROAD.

question is attracting the attention of eastern capitalists, and if congress passes a law giving a bounty on sugar I believe

-The annual election of officers of the W. A. is announced for this evening -W. J. Loftus is doing some fine

mithing at his new shop on west Front street. -Gentlemen intending to make New-vears calls should call at THE TRIBUNE

office for cards. We can fit them out in good shape.

-If the secretaries of the different so-cictles will hand in the list of officers elected or installed, THE TRIBUNE will be pleased to publish the same .

-Elswhere is published a statement of the First National Bank, showing a highly prosperous condition. Every statement shows an increased business.

-At the Fireman's Ball, in addition to the usual male reception committee, there will be an auxiliary committee of ladies who take care of the fairer sex.

-It has been snowing in the eastern part of the state. The Lexington Pio-neer says "this morning's snow storm in-

dicates that we may have a white Christ-

-Messrs Lee and Fourgeson were iff from Medicine precinct Friday. Farmers are still gathering corn in that section, and the yield is about forty bushels per acre.

-Christmas poetry this year is abund-ant, but thin. We have all manner of reformatory societies, but we have never

will be pinced on a lot outside the fire	limits.
-A good set of faise teeth for \$10.	
Do Wants	Thenti

abors of the E. M. high-five club reant time at the meeting held at the e Wednesday evening. Our informremember who were the prise winner inty complisioners held a meetin ng principally on matters con hady Island bridge and also disc nected with roads. The full board

-Wert on the new turn-table is progressin actorily and will be finished about the ust of this week. The big steam derick will then lift the table into place and then engines will soon able to go into the round house.

-Christmas packages shipped from this point ugh the mail have been large in number and ine. The eastern shipment Saturday evening was mbered by the hundreds. The receipts from the cast have been equally as heavy.

-The indications are that the legendary rein ers drawing Santa Claus' sled will have a tough when the sand when they reach this part of Nebraska. For the convenience of the happy old king and his animals we should have a little

-We understand a number of young men are ing steps to organize a dancing club for the on, the parties to be held fortnightly There is likely to be no trouble in securing a suf umber of members.

-On Thursday evening next Mrs. C. F. Iddings, ded by Mrs. M. T. Allum, will entertain the shive club recently organized by about thirty arried and single people. The club will meet alrnate Thursday evenings during the season.

-Since the appearance of diphtheria in the city here has been a large demand for disinfectants, showing that the people are using precautionary secures. At present it is very stylish to wear a small bag of asafoetida suspended over the pit of

-Mr. Mullane of the Ogalalia News has brought wn his engine, press and a portion of his printng material and in the course of a week or two able to issue his new Democratic paper, the Courant. The office he has built on north Spruce resents a very nice appearance.

-The Grand Island best sugar company intends 50.000 acres of land suitable for raising As the beets raised in this county have been ad Island company to invest in Lincoln county

-Work at the express office has been lively during the last few days. In addition to the largely creased number of packages for dealers, there Hingston were large numbers of small parcels for Christmas presents received and sent away. The packages ent away considerably exceed the number sent at Christmas time in any former year.

-John Sorenson met with a painful accident on erious. He was working near the new turn-table and stepped on an old rusty nail that penetrated able to do duty in a day or two.

times, people will est, and the grocers and butchers had their usual brisk trade.

-The old year will end with a very important -The old year will end with a very important event in North Platte, namely the fifteenth annual been a great man for correct time) boys were fy-confidently expected, but it has been fair

trees, parks, and orchards, and have con-tracted to plant and cultivate for three years an orchard for B. I. Hinman. -The streets are disagreeably dusty, but fortunately we have not had much wind lately. There have been indications of a storm for a week or ten days, but some how the storm "blows over." It is -Capt. E. B. Belding has retired from

the Pacific Hotel and will return to Frenot often that the people are anxious for a snow storm in this country, for they know that it gener-ally means a "rocky time," but one would be welcomed just now. A heavy snow fall would do a vast amount of good. and who wish them continual health and -Everything is remarkably quiet in police cir-

prosperity at their old home, and THE cles, in fact almost amounts to stagnation. Police-TRIBUNE is glad to be among the number. man Snyder finds things oppressively quiet at -Mrs. C.A. Plant is on a visit to night-not finding it necessary to run in a man in the neighborhood of two months. These calms friends at Tonica, Illinois. In writing for The TRIBUNE to be sent to her she

sage the coming of a storm and the police force should keep an eye out for breakers. In time of says: "I am longing for the light sunny peace prepare for war. days of Nebraska. We have had nothing -Milton Nobles was greeted by a large audience

but clouds and mud here since my arrival --Milton Nobles was greeted by a large andience last Friday night in his famous drama of "From Sire to Son." The Nobles company is strong throughout, all the actors being well adapted for their respective parts. Dollie Nobles is a charm-ing little actress and just fits the characters she asing little actress and just fits the characters she assumes. In going over the country and playing the -The merchants of the city have made same character so many times it becomes monotprofuse and handsome displays or holi

onous and a strong inclination seizes the actor to slight his part, especially in towns where they think the people will stand it. The management also frequently cuts the play. In this respect we can commend Mr. Nobles. The whole company and they attract great attention. The stocks are unusually large and complete, making it possible for the most particular patron to find something suitable, in seemed to fill their roles up to the standard. eliciting merited applause.

-Dr. and Mrs. J. W. Hingston were at home Wednesday evening last, on which occasion a large | quality, style and price .:

number of friends filled the elegant new residence -The tollowing personal, clipped from the Tecumseh Chieftain, will be interestof the host and hostess, and passed a most pleasant evening. There were about fifty guests present. ing to many North Platte citizens, as Mr. Card tables were arranged in the upper rooms, where many of the guests who are fond of the games passed time most pleasantly in bouts of whist and wife and children, of Oceola, are visiting notice by the government chemist to be the high five. Some excellent music was rendered on in the city, with the family of Dr. C. K. the set in the world, it would be well for the an elegant new piano. About eleven o'clock an Chubbuck. Mr. Johnson will deliver a the court house elaborate luncheon was served. It was past twelve o'clock before the guests bade their hosts good on Monday evening.

night and departed for their homes, hoping that -Diphtheria prevails all over the state they might have the pleasure of enjoying many and probabably is no worse in North such social gatherings at the home of Dr. and Mrs. Platte than in many other places. The Omaha Republican says: "That diphtheria

-Our genial and narrative townsman McEvoy is becoming alarmingly prevalent in the tells a good story of his school days, and how he city is longer a matter of concealment, and three of his school mates arranged a plan to and the failure of physicians to report simultaneously fall upon and unmercifully beat cases to the board of health is doing much Friday that only lacked a very little of being their old school teacher. One of the boys was to to increase the epidemic." The Paxton perform an act contrary to the rules of the school Republican of last week says there has and when caught take the punishment meted out been a number of cases in that vicinity. his foot nearly an inch. He has since been unable without opposition. In the mean time when the _____The long continued moderate weather to work but the injury is doing well and he will be flagellation was in progress, Mac and his two asso- has had its effect on local trade, especially ciates were to advance from the rear on either in the clothing business. It is a good -Christmas trade in dry goods has been satis- flank of the enemy, and by a preconcerted move- time now to buy overcoats. All grades tactory, but in toys and notions expectations were hardly realized. In foot wear and clothing the trade was also good, and the same may be said of hardware and furniture. No matter how hard the gelled, until they were on the point of making the by the falling off of seasonable sales, thus final dash for liberty, when as Mac describes it, preventing retail merchants from meet-something struck him on the side of the head with ing their obligations; but such results are the force of a cyclone, and in about two minutes not anticipated in North Platte. The

-Two serious accidents bappened on

Johnson and wife, living near the Nemaha county line, were arrested looking after their tree claim contracts. They have planted nearly one million forest trees in Lincoln county on war-ranted contracts. They also plant shade preferred by neighbors who had been missing considerable property lately. A systematic search of the The experiment has been tried time and again, and always failed. Two trains promises revealed numerous stolen cannot pass each other on the same track. articles such as canned fruit, salt

and neither can they run over a crossing meat, and piles of underclothing, at the same time, without producing more all of which was identified. The or less serious results. men were heavily fined and as they

A man named Gus Murphy collded had no money they will be sent with a freight train Monday evening near to jail. As soon as their time ex-O'Fallons, but not with the usual result. Murphy was walking along the track toward North Platte, when a west bound freight train made its apparance ahead of him He appearently believed the locomotive would follow the custom of wagons and give helf the road. The machine did not do so, however, and Murphy was tossed to so, however, and O'Fallons, but not with the usual result.

Murphy was tossed to one side. He was picked up and brought to town on No 2 about eight o'clock in the evening Dr. Dick was called to examine the injured man. He found that no bones were broken and that the external injuries were comparatively light. Dr. Dick patched him up and on Tuesday forenoon

he was walking about the streets. The engine was not injured by the collision. Gifts, can be found at

-On Monday of last week it became quite evident that the dread scourge diphtheria had made its appearance in the city, although it was known only to a few. On Tuesday the reports became more general and a joint meeting of the council and board of health was called Hershey & Co. sell Stude-baker and Moline Wagons. finest line of a city at all times.

in the afternoon. Dr. Hingston was sent for and reported that he had treated two cases of the disease. These being happy as you can. Make them happy the only cases reported, it was not con-sidered necessary to close the schools. On Thursday morning, however, devel-question. Answers it fully, perfectly. opments made this step necessary, and Come and see. the city schools were closed until the first

Monday in January, the 6th. While the lecture on temperance at the court house malady had not assumed an epidemic form, wisdom dictated that every proper

The new road is surely coming and for step should be taken to prevent its proof just call at the undertaking rooms spread. The places where it had already of Sam Adams the Locust street underappeared were quarantined, and the rec-ommendation was made that Sunday-schools and church meetings should not road or else he could not afford to sell at be held for the present. As auxiliary to such a reduced rate. Remember his these measures, the people should abstain stock of goods is entirely new. Free from social gatherings as far as possible, hearse to the city burial grounds. especially those who have children. In regard to precautionary measures, they MONEY TO LOAN ON CHATTELS can best be given by competent physicians. So far up to this writing, Monday noon, only two deaths have oc-H. S. BOAL, Rooms 7 and 8, Land Office Block. curred. There are four more cases re-A few nice Boxes of Plush Papatrie ported, the sufferers all being in a critijust received at Thacker's. cal condition. With proper care and fa-vorable weather, the belief prevails that See Dr. Ayres for fine gold fillings. the disease can be controlled and that its J. Q. Thacker the Druggist has just received a fine line of Perfumes for the course will be short.

LATER-No new cases have developed Holiday trade a half pound bottle makes up to the hour of going to press Tuesday evening, so far as heard from. There are an elegant present for Christmas. now only four cases under treatment. Dr Avres makes a snecialty of the

it will induce eastern men to come west Lodging 25 and 35 cents. and invest."

The celebrated Diamanta Spectacles A few nice smoking sets at Thacker's and eye glasses, all styles and prices Last week William Ford. Charles fitted by

Go to Klenk & Gatward's and brought Tecumseh on charges and buy your dressed hogs at 43-4 to 5 cents per pound. I have just received a fine stock of

Dodson & Hill's celebrated mixed pickles, both sweet and sour. These are fine goods. V. Von GOETZ, North Side Grocery Store

Money to Loan on Chattels. G. T. Field, Rooms 7 and 8. Land Office Block.

FINE SAUSAGE. reputation for excellence. They ship large quantities to dealers up and down the road. by Klenk & Gatward has achieved a wide

MONEY TO LOAN The Annual meeting of the shareholders of the First National Bank will Land Office Block

be beld at its office in the city of North Platte Tuesday January 14th 1890. WM. B. CONKLIN. NEW BLACKSMITH SHOP opposite Idding's lumber and coal yard Horse shoeing a specialty. I do all gen-Cashier. Pretty, Suitable, Useful and Popular W. J. LOFTCS. patronage. E. W. HAMMOND'S. We can at any time supply customers with the choicest cuts of Beef, Pork, Dr. Avres is a graduate of the Ohio College of Dental Surgery at Cincinnati. Veal and Mutton. Also Fish, Oysters and vegetables in their season. The finest line of all kinds of sausage in the Hershey & Co. sell Stude-

> BRODBECK & GIRMANN. Smokers can always find a good cigar t Schmalzried's manufactory. He man-

ufactures his cigars from the best of leaf tobacco. GRAIN WANTED. I want 50,000 bushels of wheat, 75,000 IMPROVED FARMS E. W. HAMMOND. bushels of corn, 75,000 bushels oats and 30,000 bushels of rye, for which I will pay cash at highest market price. C. F. IDDINGS, Lumber, Coal and Grain

W. LLOYD.

A. F. STREITZ.

Chickens, Sheep or other farm products, suitable for our line of business, will find it to their interest to call on us. The highest market prices paid. BRODBECK & GIRMANN. -For Sale--Jackson Hay Press in good running order. Price \$100.00. F. D. NOWELL

BOOKS! BOOKS! BOOKS! GIVEN AWAY. read the more. An immense line of selected corn carefully cleaned.

FIREKAL

Mill south of school house, north side RIBEKA

please take notice that I have moved into the Ottenstein building on Spruce street, next to the Star Boot and Shoe store, where I have more The sausage of all kinds manufactured room and better accommodations I take this opportunity to thank my friends for past favors and to solicit a continuance of their paton Chattels by Wm. Brown, Room 1. ronage and that of the public. My stock of Hardware in every line is complete and carefully selected. In Furniture I am offering bargains. And I shall continue to sustain my eral iron work, wagon and carriage reputation of offering the best goods repairing. I solicit a share of the public for the least money. The public are cordially invited to call. Again thanking you for kind favors, I am Yours respectfully, L. STRICKLER. Money to Loan ---- ON -----AND CHATTELS All farmers having Fat Cattle. Calves. LOWest Rates, Best Terms.

Open until 12 o'clock every night.

Special prices given for Suppers.

The ONLY PLACE in North

Platte where you can buy A.

BOOTH'S EXTRA SE-

LECTS IN BULK.

IN NEW QUARTERS

My patrons and the public will

NO DELAY.

Feed Mill.

I have got my mill in operation and GIVEN AWAY. am prepared to grind corn and other Let those now read who never read be- grain for feed. I will also make FINE fore. And those who always read now CORN MEAL for family use, ground from

Books at prices that will astonish you at Rates for grinding feed, 10 cents per E. W. HAMMOND'S. | hundred. Farmers are invited to bring their grain.

given on New Year's Eve. Disciples of Terpsichore will be there by scores and to enchanting music will pass from the old to the new in pleasant revelry. It will be a great event and those who do not attend will miss a treat.

-Tommy Stevens writes from Chicago that in company with several thousand half crazy indi- thrash your teacher for you will surely get the viduals he went to the Auditorium to see and hear Patti on the occasion of her late visit there. He describes her as rather short inclined to be "stout," with a mood voice and red hair. At the close Si the opera, one of the artists stabs her to death. She coolly walks to the back of the stage, lies down on a bench and dies. "Such is death on the stage," says Tom.

-Country people need have no fears about coming to town to trade. There is not the least particle of danger of contracting any contagious disease. In regard to diphtheria, eminent authorities differ as to it being communicable, but to estisfy the popular demand all cases are carefully quarantined and all proper precautions taken.

the "Bed Dog" coach drawn by "sure enough" former ladies was exceptionally well rendered and thirty years ago.

-The North Platie National bank building is varied program, but it being near Christmas time nearly ready for the plasterers, the roof having several ladies did not have time to prenare their been finished several days. Mr. Johnson has the music. Thus did the hours pass most plea contract to do the plastering, but it is not likely until after 11 o'clock when the young men of the that more than the lower story will be finished be- | club converted themselves into waiters; the games fore spring. The rear room in the bank building were stopped, the tables cleared, cloths spread, and a luncheon consisting of most excellent coffee the party is anxious to have possession, so they and sandwiches was served. Every feature of the will be plastered immediately. The bank is also sociable was of the most enjoyable nature and the desirous of moving in and if the weather will possi- whole affair reflects credit upon the manager by permit that part will be finished; but the re- The ladies especially were highly pleased, bestow mainder of the structure will be allowed to stand ing their praise without reserve. Thus the until settled weather next spring, when plastering managers fels that they were smply repaid for can be done without fear of freezing. their labors

ing promiscuously, through the air, while every | and our merchants do not make any seritime the flying objects approached near terra ous complaint. Later on the weather firms, the old teacher plied a pair of heavy boots to may be such that the aggregate trade will the members of the Lutheran cht their unmentionables and his fists to the boys' ears | exceed the estimates. till they all roared aloud for mercy. Mac who is

considerable of a moralist concluded his story with the advice, "Boys never contract a scheme to worst of it."

lively work last Friday evening to get on to the excellent musical program was carried out, the nose. Let them be removed. stage in time. They came in from Cheyenne on No 2 about 7:30, giving them only one hour to get Nowell, and Messre. Williams and Bare, with Miss been troubled considerably by scab on their baggage to the hall and open the show. Yet Leora Stevens at the organ. The duet by the two potatoes, generally supposed to be the barges rolled in on time, just as she did at Yubs received hearty applause, as was also the solo by us that this can be prevented by planting Mrs. Nowell. It was the intention to have a more your potatoes on new ground every year,

or ground that has not been used for potatoes for several years. Never plant two successive crops on the same ground. as the decaying tops and roots of the plants appear to breed the worms, and they infest the ground for fully two seasons after a crop has been grown. our farmers generally have plenty of land, there will be no difficulty in having a new potato patch each year, and when this becomes the general practice the quality of the tubers will be greatly improved.

Buy Scrap Books of Thacker.

As the fifth year of the pastorat

Rev. Adam Stump is about to comme thought it a highly proper occasio

--The bourd of health held a meeting on Monday afternoon, Mayor Ormsby, Drs. Donaldson and Dick, and city clerk

Roche being present. The attention of body and which make life pleasan the board being called to certain places live, and at the same time to renew t -The spacious rooms of the North Platte club deemed to be nuisances, the city marshal assurance of love and esteem. Acc presented a brilliant and happy appearance Thurs-day evening last, on the occasion of the first of a series of sociables to be given by the club during others of a similar nature that may be and proceeded in a body to the parson the winter. Something over one hundred ladies hereafter brought to his attention. The the procession being headed by a who and gentlemen were present. The reading room marshal should execute this order with barrow heavily ladened with flour, has was used as a reception room, where the officers of out fear or favor. There are said to be turkeys, etc., and each member carry the club received and greeted their guests. The numbers of places in the business part some useful article, the whole making two large rooms back of the billiard hall had been fitted up with tables for card parties, and they were soon filled with those who love the facinating games of whist and high five. A novel feature of atisfy the popular demand all cases are carefully quarantined and all proper precautions taken. —The Milton Nobles company had to do some lively work last Friday evening to get on to the stage in time. They came in from Cheyenne on No 2 about 7:30, giving them only one hour to get

entation address, alluding to the and good work accomplished by the work of worms. A farmer has informed tor, assuring him of the pride his peo took in his success and extending th cordial assistance. To see the please and smiling countenances of the part ioners as they stood around their par one could not help but forcibly rea the truth of the saying that it is m pleasant to give than to receive. good man accepted the tokens of his As

ple in feeling words, acknowledging ability to make only half a speech. calling upon Mrs. Stump to make other half. These formalities over, se of the guests retired, but most of th remained to enjoy a pleasant and inst tive sociable.

Dr. Ayres makes a specialty of the preservation of the natural teeth.	That is to say I have found it. Well what have you found. We have found that the best place to buy candy is at the North Platte candy	of Failford. L. LORENZEN, North Platte	
The nicest presents for Christmas 1889, come from the Holiday Stock of E. W. Hammond, leading the trade in Toys,		FOR SALE A good second hand Wind Mill and large tank. J. K. OTTENETEN.	
Books, Novelties, Fancy Goods, Notions, etc. NOTICE.		-Lincola county's prosperity has just begun and I want a share of it, and have opened a real estate office in room 8 Land Office building. City and country property bought and sold. JOHN M. DYER.	
The City Marshal is hereby instructed to remove all substances from alleys, streets, yard-, or any place in the city	Vine Street Meat Market. R. P. Stebbins, Proprietor. Charlie Leader, Salesman.		
that may be deemed a nuisauce or detri- mental to the general health. By order of the Board of Health. W. J. ROCHE, City Clerk.	KLENK & GATWARD will sell you beef by the quarter at 4 1-2 to 5 1-2 cents.	Go to Klenk & Gatward's and buy your dressed hogs at 43-4 to 5 cents per pound.	
North Platte, Dec. 23, 1889. Rock Springs lump or nut coal,	For Sale—Stock Hogs. Ninety head of stock hogs for sale. Will be sold in lots to suit purchaser. Inquire of GUY A. LAING.	For Good Meat Call on BRODBECK & GIRMANN.	
C. F. IDDINGS		Corn shellers of all sizes and Feed Grinders for sale	
J. Q. Thacker has some nice Odor Stands for Christmas Presents call and see them.			
	KLENK & GATWARD	by Hershey & Co.	
Call and see Dr. Ayers, over Brown's clothing store, room No. 1.	will sell you beef by the quar- ter at 4 1-2 to 5 1-2 cents.	R. P. Stebbins, Prop.,	
-Houses for rentJohn M. Dyer.	V. VON GOETZ	Charlie Leeder, Salesman.	
The new, novel and the beautiful are all included in our splendid line of Plush and Leather Goods, consisting of Albums, Writing Portfolios, Shaving Sets, Toilet and Manicute cases, etc.	Says that competition is the life of trade, and that he is alive and has a better class of goods than ever. He is bound to please in quantity quality and price. The	IF YOU WANT Nice, fresh, dried fruits, call at Von Goetz North Side Grocery store, where you will find them and everything else in the grocery line.	
E. W. HAMMOND.	HORSES FOR SALE. Several head of heavy work horses for	GEO. R. HAMMOND, Wholesale and Retail Dealer in	
Ballard's Snow Liniment Is the best Liniment in the world for animals.	sale by J. R. BANGS.	OILS, GASOLINE, COAL TAR, CRUDE	
It will work wonders wherever any pain or in- famation may be found. Every owner of a horse should have it in his stable. For Sprains, Cuts, Bruises, Galls, Lameness and all infiamation on animals, it stands without a parallel. There is no pain Ballards's Snow Liniment will not re- lieve, no swelling it will not subdue. No wound it will not heal. A. F. STREITZ, Agent. 3	If you want the best sewing machine in the market, call and see me and get the Genuine Singer. Terms easy. Or if you want a Loan on your farm I can accomo- date you without delay. JAS. P. TAYLOR. Office at Couway & Keith's. No. Platte.	PETROLEUM, MICA AXLE GREASE, ROCHESTER LAMPS, ETC., NORTH PLATTE, - NEB.	
		Vine Street Meat Market R P Steh	