-McGee will not be undersold. -John Herrod has been confined

the house for a week past with an attack of scarlet fever. -A blacksmith shop has been opened at Hershey and the town site company

expect to have the store opened in a short time. -Master Ray Keith was host at birthday party Saturday afternoon and friends. the event was duly enjoyed by the twen-

ty-two little guests present. -Miss Clara Austin left for Denver last week where, she expects to reside permanently with her uncle, Judge than we." Austin, an old-timer of that place.

-The C. E. literary society will give a book carnival some time during April. Each person is, by some device, to represent the name of any well-known book. such work.

-The March statements of the three creditable one.

-Married, at the Lutheran parsonage in North Platte on March 14th, by Rev. J. F. Kuhlman, Andrew Larson, of Dawson county, to Miss Lula Peterson, of Lincoln county.

-H. Fye received a telegram last and one of the boys attended the funeral, returning home Monday.

-Up to the minute of going to press had the temerity to announce himself as Sam is a rustler when it comes to catching voters.

-A farmer named Dunn, living on the south side, made a gun play while in town Saturday and the police promptly the usual fine for carrying concealed at six o'clock; price twenty-five cents. weapons.

dates for members of the board of edu- before either were badly injured.

J. C. Hupfer and Gregory Schatz and in Sunday last, Judge Ray officiating. latter. A large party of friends very side on Waldo's farm south of town. much enjoyed the occasion.

-There is nothing very slow about ture on Friday and Saturday last averaged seventy-four degrees, while on Sunday it did not go below thirty at any time during the day. This cold snap was general in this section of the coun

-On Sunday last between the hours of ten and one o'clock a thief forced in the east side door at McDonald's grocery and breaking open the cash drawer secured about five dollars in change. No goods were missed. The burglary was a bold one, as the door forced open is in plain view of Locust street.

-One of the petit jurors of Wallace precinct stated on his return from North Platte after adjournment of court that there were numerous flaws in the legal papers, and consequently several cases were thrown out. This mode of settling a case is becoming quite popular.-Wal-

shool facilities is a good sign for any a popular gentleman, and to know him is town; it also speaks well for the fecund- to have a friend.

ber of the young lady's friends were in- tion. John Dick opened the exercises vited. The occasion proved a delight- by reading a choice selection. Laura ful one to the guests and the hostess Murray then read an interesting essay. was remembered with a number of sui- Misses Widmeyer and Fenwick read the -Do you know that the Cash Store

sells flour and feed cheaper than you can find it anywhere else in this county. -The past winter has been remarkable

for absence of high wind and the lack of the average monthly movement of wind. Observer Piercy states that the lack of high wind is doubtless due to the uniform low temperature which has prevailed during the winter. Sudden changes of temperature generally produce high winds. -The government coins money, you

can't; the law prevents. But you can make money by buying your hardware, tinware, implements, etc. of Strickler. Others talk of rock bottom prices etc., but we are the original leaders in low prices, and are the only house that sells implements etc. at cash prices, for cash. -There is displayed in the window of

Keith's store a painting executed by Mrs. H. J. Clark after she had received six lessons from Hal. Akland, the artist who is now stopping in the city. Considering the instructions Mrs. Clark had excellent and speaks volumes for the ability of Mr. Akland as an instructor.

-The supreme court of this state handed down a decision last week susunder the Australian ballot law. The

Spruce street from First street to the by "Kicking Bear" were returned to probably do before action is taken on

-The ladies of the Methodist church will hold a fair and supper on April 14th. Particulars will be given later.

-Remenyi Concert Co. at Keith's hall, Tuesday, March 29. Tickets 81.00; reserved seats without extra charge, at McCabe's drug store.

Peniston and they were the recipients of a surprise party from a number of -The Cash Store has given an order for a large and varied line of boots and

-Last evening was the twenty-seventh

shoes. Our motto is "None shall offer better goods and none shall sell cheaper -Those who contemplate building in

stone or ornamenting with stone or marble will do well to get W. C. Ritner's -Claude Weingand's new location is a

banks of the city show deposits aggre- fovorable one for his business and his gating \$325,000, a good part of which store has a very inviting look. It will in stock. is on time certificates. The showing is a pay you to drop in and make an occasional purchase

-For sale cheap to close up that line, boys' velocipedes and girls' tricycles at handling of a shot gun. JAMES BELTON'S.

A. E. Johnson formally assumed the editorship of the Era last week, and the wish of THE TRIBUNE is that the cares of week announcing the death of his daugh- the position may fall less heavily on him ter at Green River, Wyo. The father than they do on the average country

-THE TRIBUNE learns that Samuel time. Adams contemplates moving to Suther-S. W. VanDoran was the only man who land and opening a hardware and furniture store. If Sam decides to leave a councilman from the Second ward. North Platte the city will lose a first- latter being almost greater than the class citizen, one whom we regret to

-The ladies of the Presbyterian church will hold their chicken and waffle supper in the Belton building next to collared him and took him before Police the Presbyterian church, Thursday Judge Hawley where he was assessed evening, March 17th. Supper commence

-During the parade of the Uncle -A petition has been circulated and Tom's Cabin Co. Monday one of the received the proper number of signatures | bloodhounds broke loose and tearing off asking the city council to place on the his muzzle proceeded to tackle the other tickets the names of P. H. Sullivan, H. dog in a most savage manner. The ca-W. Allwine and Platt Gilman as candinines fortunately were pulled apart

-Ernest F. Wright and Miss Lilian -Saturday last was the birthday of L. Sechrist were married at the resiour two prominent German citizens Col. dence of E. J. Huntington in this city the evening a fitting celebration of the happy couple received a number suitable event was held at the residence of the presents. Mr. and Mrs. Wright will re-

-The interior of the court house is growing brighter and cleaner each day the weather these days. The tempera- under the application of calcimine and paint brushes in the hands of Wm. Emerson. The walls of the hallways and offices had become very much disfigured and the improvements being made are very noticeable. -James Belton keeps several kinds o

sewing machines in stock.

-C. F. Scharmann, who has so ably represented the Third ward during the past year, announces himself a candidate for re-election. He is a young man who has taken great interest in the affairs of the city, and from his work in the council we should judge that he has well served his constituents. His opponent and has removed to a farm he owns near in the field is L. B. Isenhart. -With Warner, Hinman and Robinson

in the race for mayor, the contest assumes that triangular chape which candidates. THE TRIBUNE is of the -On the first of April the people of under the wire ahead. His management schools, has decided to become a candi-Wallace will vote on the proposition to of the office during a former term was date for member of the Board of Educaissue bonds in the sum of \$1500 for the very satisfactory to the people, many of tion. If elected he will use every purpose of erecting an addition to their whom after election regretted that they endeaver to have the schools improved school building. The need of increased did not cast a vote for him. He is also if such is possible. -Friday afternoon is always looked

paper. Each showed rare ability in that line. Lester Bradley read an interesting piece on the care of babies. Enid Be wick rendered a charming recitation. Eva Fenwick followed with a reading. Next was the debate. The question was: Resolved, "That the Negroes have received worse treatment than the Indians." Affirmative Fred Elliott and John Dick. Negative Frank Edmonds and Boyd Dickinson. The judges de cided in favor of the affirmative. But the best part of the programme was yet to come. Mr. Sullivan, by a unanimous Lamb," and did it in a manner that brought down the house. All patrons of the school are cordially invited to attend our Friday afternoon exercises.

-FOR RENT.-The store second door outh of Odd Fellows hall. Enquire of "Kicking Bear" has promised him-

self a lively time when he reaches Fort

Sheridan, Illinois He has \$600 attached to his belt as the principal trophy of his recent campaign in Europe, and he has received, the painting is certainly very informed his friends on this side city was formally reopened for business was attended by an audience number- as the Era does out of the county printtaining the legality of ballots marked member of the band of fifteen Indian which had accumulated during the The performance was not up to the with lead pencil cast at the last election prisoners loaned by the Interior department for exhibition purposes to "Buffalo ly closed, will be put through with all tion was expressed. syllabus of the opinion, touching this Bill." They were taken from Fort point, written by Judge Post, is as fol- Sheridan last year and after a successful lows: "The provision in section 20 of tour abroad are now on their way home the act approved March 4, 1891, known to be turned over to government control as the "Australian Ballot Law" for the in accordance with the terms of the marking of ballots with ink is directory contract. They were due in New York only, and ballots, if in other respects yesterday. It was in anticipation of regular, will, in the absence of fraud, be their arrival and of the royal good time counted, although marked with a pen- they had promised themselves with the money they have earned that a repre--A special meeting of the city council sentative of "Buffalo Bill's" troupe called was held Saturday evening to hear a re- on the War department authorities port from the committee appointed to to ask assistance in keeping these investigate the question of getting rid of Indians on their good behavior until the surplus water. The committee their arrival at Fort Sheridan. The re- an agreement with Union Pacific relarecommended that a ditch be constructed quest was granted, and an order was live to closing the Willow street crossing on the west line of section thirty-two sent to army head quarters at Governor's and opening one at Maple street, the running from the railroad to the South Island directing that a non-commissioned wishes of the people directly interested Platte river. They thought the right- officer and several privates be detailed to in the matter should be consulted. The of-way could be purchased of W. M. meet the Indians upon their arrival and residents of the Third ward have rights Hinman for about one hundred dollars. to remain in close watch upon them which ought to be respected and no move

reservations some time ago.

-Gatward & Neuman can supply you with the choicest roasts. Give the firm

-Mr. and Mrs. Zeibert entertained a number of friends at high-five on Friday

-A dance was held at the new store building at Hershey ou Friday evening last, at which North Platte was well wedding anniversary of Judge and Mre.

-While out hunting Saturday afternoon Col Cody killed two large swans at one shot. He will probably have -The lion was visible Monday and the

weather he brought was decidedly wintry. The ground was covered with a light skift of snow. -Wild geese are being slaughtered by

the thousands along the Platte. Two estimates and prices. He is soliciting hunters brought in 150 at Ogalalla one evening tast week. -James Belton is agent for several

fine pianos and organs and keeps them -A. P. Nelson, living north of Gothen-

burg, accidently killed himself on Wednesday of last week by the carele The people of Somerset precinct are

reparing to boom that section by a iberal distribution of circulars setting forth the advantages of that section. -Gatward & Neuman are selling from the block the finest corn-fed beef that

-N. A. Davis & Co. report large sales of sulky plows and disc harrows during Mrs. W. L. McGee. the past two weeks, the demand for the

-An eight year old son of C. M. Jay. cox, of Peckham precinct, had his left leg dislocated a week ago by having it caught in the wheel of a wagon while the vehicle was in motion.

-Al. Ackland has been engaged paint the drop curtain and scenery for Keith's new opera house. Mr. Ackland is a fine scenic painter and we predict the work will be well executed.

-Those new organs at James Belton's are in oak cases and are beauties.

The office of clerk of the district court has been handsomely repainted and was led by C. L. Adams. About twenty cure the process and establish a distillery him who well deserve the companionship -The Iddings party on Thursday

evening of last week was a very successful one. The persons awarded the prize for best playing were Mrs. J. H. Hershey Mrs. O. O. Carnahan, A. S. Baldwin and

-Mr. and Mrs. C. H. Stamp were the recipients of a surprise party Friday evening, at which enjoyment reigned man" did not want for that which pleases and satisfies the appetite. -For RENT .- The best farm in Lin

coln county; only three miles from North Platte. Abundance of natural timber and hay and good water and extra good T. C. PATTERSON. -F. F. Weston sold his farm in Hin man precinct last week to Wm. Parks

Central City. In the removal of Mr Weston the county loses a wide-awake farmer and a straightforward gentleman. -The people are "catching on" to the makes it a little tight for the two leading reduction of prices at the Cash Store. -J. C. Piercy who for several years pleasant. opinion, however, that Warner will pass has displayed great interest in our public

-Several transfers of real estate remarket has been dead for several years can not afford to miss this concert. R.

but indications point to considerable activity this year. In the eastern part of the state farms are rapidly advancing in price, and this section will sooner or L. A. Van Tilborg, of Wallace, was in town Thursday and entered suit for ten thousand dollars damages against J. W.

Hullinger for alienation of his (Var Tilborg's) wife's affections. The com plainant doesn't seem to be particularly modest in his demand, but it is generally conceded that he is as likely to obtain that amount as be is ten cents.

One of our implement dealers forms THE TRIBUNE that the sales of farm machinery this year up to date is great in excess of that of last year. He als states that the farmers make larger casi payments and when required give much better security than a year ago. This is pretty good evidence that the farmers

possible speed.

-A gentleman who has traveled contells us that the acreage of wheat this Bauchman, J C Garland, Jos H year will be from fifty to seventy-five per Beauchamp, Walter Keen, Harry cent greater than last year. Many of the farmers will put all their old ground Folk, Chas E in small grain and break sod for their corn. There seems to be a growing tendency among Lincoln county farmers to raise more wheat and less corn than

-Before the city council enters into On motion the mayor, who was absent, until their arrival at Fort Sheridan. should be made which would work them was authorized to have a survey made What disposition will then be made of an injustice or place them at disadvanof the proposed ditch and ascertain the them will have to be determined by the tage. Councilmen Johnson and Scharcost of building same. C. L. Patterson Interior department. The other pris- mann should ascertain the sentiment of cost of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same. C. L. Patterson Interior department. The other prise many control of building same is a second of building same. C. L. Patterson Interior department. The other prise many control of building same is a second of building same. C. L. Patterson Interior department. The other prise many control of building same is a second of building same i the matter.

PERSONAL WENTION. C. F. Iddings spent Monday A. S. Baldwin was a Lancole

Dr. H. W. Allwine went Gothenburg on a professional visit Mrs. C. F. Wilson, of Denver, is ing her brother E. B. Warner.

last night from an extended vi

eft last night for a visit with L several months in Colorado, is home visit to his family.

Mrs. Andy Struthers has 1 nome from a visit to her parents at ranch in McPherson county. George Goodman, who is employed Denver, is home visiting his parents. He is highly pleased with the Colorado capi-

Miss Jennie Cantrell, a pleasant young ady from Menomonie, Wis., has been the guest of Mrs. Wm. Edwards the past

precinct, who had been visiting friends in Missouri for several weeks, returned Pueblo railroad. The former city is dehome the latter part of the week.

has been sold in North Platte for a long the popular and well-known passenger the not distant future. When the time conductor, spent the latter part of the week in the city as the guest of Mt. and show its advantages in good shape will

organization.

Man Who Wanted His Own Way," 2 Kings 5 1-14. Let all men be present

organized, with four members. It is for personal work. Any wishing to becom members, and desiring to know more of

The Christian Endeavor Society of the supreme for several hours, and the "inner Presbyterian church, gave a social at the rooms Tuesday evening, March 15th. It was something quite new, and made the people be sociable whether they would a needly last.

discussion by John Canso.

"New Idea or no. Each person was given a letter; hewspaper is an the they were not to talk unless they could with their letters. Forfeits were also paid. All were given an opportunity, to secure a prize by cutting a string suspending the package; the cutter be ing blindfolded. There was also some much appreciated instrumental music. About 125 persons were present during the evening. All present enjoyed them. W. R. Bishop has moved his family to selves. We extend our thanks to those who assisted in making the evening so

The date for the Remenyi Concert Company is Tuesday evening, March 29. place Keith's hall. Remenyi, all people violinist living to-day. It is very seldom that we have an opportunity to hear his Deuel county ranch a fine registered him are Mrs. Alice Rice, soprano; Miss stead of the debate. Come everybody. Percheron stallion from the well known Edith McGregor, alto; Wm. H. Fessen- Pres. G. W. Moore is now holding two -Miss Minnie Hine gave a party forward to with much pleasure by the Turlington stock farm in Otoc county. den, tenor; Miss F. Cliff Berry, pianist. Monday evening on the occasion of her members of the Longfellow literary The animal is exceptionally well bred Price of ticket, one dollar, with no extra twenty-first birthday, to which a num- society, and last Friday was no excep- and cost a good round sum, but we pre- charge for reserved seats. The board Land Co., the property formerly belongdiet Sam will make money out of the in- for securing reserved seats will be at vestment in the way of raising salable McCabe's drug store on and after Tuesday March 22d. Tickets can be secured there or from W. B. Conklin, F. H. orded within the past week show that Palmer or E. F. Rideout at the Y. M. C. farm land is on the rise. The real estate | A. rooms. Those who love to hear music

CHURCH NOTES-Rev. Joseph Clark from the Congo

Quite a number have receive the ordinance of baptism during the present revival at the Baptist church. Others will follow Sunday evening.

Rev. H. W. Stearns has presente the truth in a very forcible manner at the gospel meetings during the past week. Some have been offended at the plainness of statement, but many are re-The gospel meetings in progress at from Illinois, where he has been visiting friends. joicing in a new found hope.

the Baptist church increase in interest each evening; many have sought and found the Savior. Every child of God till all have come the knowledge of the our presses unless we can make mouey,

-The rendition of Uncle Tom's Cabin -The United States land office in this at Keith's opera house Monday evening (which it surely is) and all get it as easy of the water that he intends to on Thursday morning last, when A. S. ing between four and five hundred, the spend every cent for "fire water" the moment his engagement as star comes to office and W. H. C. Woodhurst was duly the fact that it has been several weeks B. & M. officials will meet the people of an end. "Kicking Bear" is the leading installed as receiver. The business since we have had a theatrical company. Somerset and this vicinity to-morrow to member of the hand of fifteen Indian which had accomplated during the The performance was not up to the have a hearing to show cause why the period in which the office was practical- standard and considerable dissatisfac-

List of letters remaining uncalled for siderably through the county of late for the week ending March 16. Britton, Floyd Murphy, J D Peck, Wm Bacon, care Mrs Hunt Wall, Frank GENTLEMEN. Anderson, Augustine McGee, Minnie Nawman, Allie

> Persons calling for above will please say advertised." C. L. Wood, Postmaster. -Wanted, a good girl for general house work. Apply to Mrs. H. C. Ren--Don't FORGET that the Acorn stoves

Held for better address-Letter with

address; Well, Jennie.

Held for postage-James Vick.

Gee's hardware store. -McGee carries the most complete HAS HEARD:

Ear is pleased to hear that its as to the propriety of receiving the performance of the city 's duties meets with a responsive the hearts of many citizens. If andidates for mayor were agreed, natter could better be adjusted to

Wallace Star recently gave the in invitation to visit that burg. No. ou! A community where "audias" are heard is not to our liking. is equal to Grover's "ghoulish glee." # † † †

orrow every patriotic son "av the Dort" will be sporting the favorite the tight little isle over the sea. ry true American will rejoice with liem that the prospects are brighter now than ever for the emancipation of seland from the domination of England. heir cause is just, and like the soul of e immortal John Brown will go marching on. It may be temporarily hindered, but home rule will eventually triumph.

Eli Etchison and family, of Fairview their interests some less pretentious vil-If the business men are not alive termined to have a direct Colorado road, and the line will no doubt be built in Mrs. O. O. Carnahan went down to consider the local branch of the Cozad Monday to get acquainted with Business Men's Association to have a the town prior to the removal of the special committee appointed to look family to that point. Mr. Carnahan is conducting a very successful lumber of the conducting the conducting a very successful lumber of the conducting the conducting a very successful lumber of the conducting the conducting a very successful lumber of the conducting a very successful lumber of the conducting the conducting a very successful lumber of the conducting a ver

he Ear has incidentally learned that the favorable crop prospects for the rived in the city last night en route for coming season a huge potato ware house Gandy, where they will assist in celebrat. 2-140 feet in dimension will be built at ing the silver wedding engiversary of Hershey. This is said to be the initia-Druggiet Douglas. Mrs. Heaton is quite a prominent Daughter of Rebekah, having been president last year of the state manufactory is expected to utilize e surplus "Irish lemons" of that vicin-Our men's gospel meeting, last Sunday capitalists in that locality will only pro-

Winter has come again. A Mr. Dunker, of Strang, Neb., is vis-

ing with Chas. Speldy.

pend through here Wednesday en route

Mr. Blanchard, of Syracuse, N. visiting in this part of the world.

As we did not find the way to

The old bachs look quite solemncholy callers this spring that he had last for he

Will Griffiths, who is employed in the

Rnowles has had it but three months and already tied one knot. or stolen, as it is never heard from any mission field will speak at the Baptist more, but when heard from last was going off on its ear down little Medicine creek, and was found not long since mired down in a slough of despondency

> and ready to yield up the ghost to dem-Cecil Tuell, of the firm of Jolliff & his father at Clarksburg, Indiana, who is very low with a complication of diseases. y of this place, stopped off a day and visited G. W. Moore the first of this last week. He was on his way to Colorado

ought to seek the extension of the work not here for our health, and will not run thinks that is one truth told, judging from the rate for county printing If

company should not reopen its office and depot here If it is not to be reopened it out in the canyons some place out of sight, as it is a detriment as it is. Then
that that the company has cheek
enough to instruct its conductors to comssengers (strangers) to get off at leet, when they have a ticket to this place, claiming they never stop here. This scheme was tried on a restdent of this place and at one time night operator here. Such work should be looked into and stopped, if possible.

March 14th.

Annual Meeting National Camp-Meeting. Ogden, Utah, May 27—June 4. Ites of one and one-fifth fare on certiff ate plan from all association territory.
Dr.W. McDonald, President, 36 Broomfield Street, Boston, Mass, will sign certificates. Certificates issued at points east of the Missouri River may be hon-NOTICE. Farmers, I am offering no soft range

and ranges are superior to all others. horses to you, but horses that have been You will find a full line of them at Mc- heavily grained daily right along, and you know the value of that when you want to put horses into your fields.

I have fifty head of horses and mules ammunition, etc., in the city, and sells given on good security.

W. C. RITNER. Reserved seats without extra charge, Total indebtedness of the city.

Clinton, the Jeweler and Optician,

Is now in Chicago taking a thorough course in ophthalmology and will be prepared by April 1st to fit lenses properly to the eye. All are cordially invited to call and nave their eyes examined free of charge.

> RESOLUTIONS In memory of our late Brother Thomas WHEREAS, It has pleased the Almighty Father to call our late Brother home

thereby leaving a vacant chair in our assembly room, and Whereas, It has left his beloved ther and sister to deeply mourn his com-panionship, therefore be it RESOLVED, That L. A. 3343 K. of L, in egular session assembled, fully realize the loss of a brother who was a regular and faithful attendant, who had a kind sympathic heart, was ever ready and willing to extend a helping hand to a brother in distress, and be it further RESOLVED, That this assembly extend their warmest sympathy to the bereaved family, enjoining them to look to the "Allwise One" who "doeth all things

gone before" where we will all join him in the happy time to come, and be i elings be spread upon our minutes, be printed in our city papers, and the U. P Employes Magazine, that our charter be lraped in mourning for sixty days, and nished the stricken family.

well," believing that he is "not dead, only

G. S. HUFFMAN,) J. D. WILSON, Com. C. H. MONAGAN, THE REMENYI CONCERT.

Speaking of Remenyi, the renowned riolin virtuoso who will appear in this ity on the evening of the 29th inst., the Remenyi, the world-famous violinist. vas the centre of attraction at the Star Course entertainment at Tremont Temple ast evening. He has perfect mastery o

the king of instruments, and seems to delight in making it do unheard-of things, and emit sounds that are not only wonderful in their liquid sweetness, but Missouri River, via Omaha. lecidedly unique and surprising. Every note of his playing had in it something Now if some company of plethoric to claim the attention of the audience and they gave him applause without stint. He has a quartet of artists with papered. Mr. Elder is now very comfortably situated, and it is only proper to add that the latch-string hangs on the outside.

Was led by C. L. Adams. About twenty benefit of was led by C. L. Adams. About twenty benefit of was led by C. L. Adams. About twenty benefit of was led by C. L. Adams. About twenty benefit of such a leader. Mr. Rice was especially well received by the audience and will lead the meeting next Sunday. Will lead the meeting next Sunday is the sunday of such a leader. Mr. Rice was especially well received by the audience and cheerfully respond d to a recall. Rement is the following the sunday of such a leader. Mr. Rice was especially well received by the audience and cheerfully respond d to a recall. Rement is the following the sunday of such a leader. Mr. Rice was especially well received by the audience and cheerfully respond d to a recall. Rement is the following the sunday of such a leader. Mr. Rice was especially well received by the audience and cheerfully respond d to a recall. Rement is the following that the process and estations is admitted to the following the sunday of such a leader. Mr. Rice was especially well received by the audience and cheerfully respond d to a recall. Rement is a sunday of such a leader. Mr. Rice was especially well received by the audience and cheerfully respond d to a recall the sunday of such a leader. Mr. Rice was especially well received by the audience and cheerfully respond to the such a leader. Mr. Rice was especially well received by the sunday of such a leader. Mr. R garian melodies of his own composition, monthly payments. This is probably and though it was late in the evening before they were reached the audience gave closer attention than to any other number on the programme. Miss Berry's ecompaniments were perfection itself, and her solo was so well given that the udience demanded another.

The following is a programme of a teachers' meeting to be held at the High school building in this city on the 26th "Number Work"-Mrs. Buddenburg:

"New Ideas in Education"-Miss Mary E. Hosford; discussion by W. A Mansfield and Miss Clara Stump. "How to Teach Geography"-Miss E E Cleland: discussion by Miss Gertrude Hooper and Miss Sue Hinman. "Two Underlying Principles in Literature"-H. C. Peterson; discussion by Mrs. I. A. Fort and Miss Alice Plummer.

National Republican Convention, Minn Open rate of one lowest first class fare and on June 3, 4 and 5 from Utah, Montana, Idaho, Wyoming and New Mexico. and witness form, to be good from starting point on date of sale only and for ontinuous passage in each direction from date of sale or execution, with final return limit of June 25.

Municipal Announcements.

CITY CLERK. I bereby announce myself a candidate or city clerk, and respectfully solicit the suffrages of the voters of North Platte. assuring each and all that if elected I will perform the duties incumbent upon me in an obliging and satisfactory man-JOHN SORRENSON. I respectfully announce myself a candidate for re-election to the office of city clerk, and solicit the suffrages of those

who approve of my manner of conductfor councilman from the Third ward and respectfully solicit the support of the

C. F. SCHARMAN.

HELLO, LOOK HERE! The Patter on Blacksmith Shop will e re-opened on the first of March with new stock, new men, and lots of agricultural implements. All kinds of wagons, buggies and machinery repairs-at bot-Hoping to see my old customers and

many new ones patronize me once more, I am Yours truly WM. J. PATTERSON, THE COMING LINE. Omaha. Through trains, fast time,

magnificent sleeping cars, elegant dining

cars, reclining chair cars and handsome

ONE NIGHT ONLY, WORLD'S GREAT VIOLINIST.

Edouard Remenyi The Renowned Hungarian Violin Virtuoso, and his Superb

Company of * MUSICAL STARS In their grand programme of musi-cal gems, holding you entranced for two hours of unalloyed

enjoyment. Capacity of Houses Tested Everywhere.

SPECIAL NOTICES. Advertisements under this head will be charged 1 cent per word each insertion, but nothing accepted for less than 10cts.

any Nebraska tobacco cigars, but he does have some of the best in the city; also a full line of manufactured tobacc and smokers' articles. THOICE FAMILY GROCERIES U at the original North Side Grocer Store. Also Feed of all kinds and Free

Country Produce. Give me a call. the highest market price for wheat, rve and oats. C. F. Ippings. 34tf THE ORIGINAL NORTH SIDE

one before" where we will all join him a the happy time to come, and be it urther

RESOLVED, That this expression of our will not sell anything in this line unless I can recommend it. V. VON GOETZ

> FOR SALE-HOUSE AND LOT ON I corner of Eighth and Spruce, Third ward. House contains five rooms. For particulars inquire of G. A. Newman. The supervisors of registration will sit

W. J. ROCHE, City Clerk. Through passenger trains, through reight trains, quick time, via the Chicago, Union Pacific & North-Western Line to the principal cities east of the

FARM LOANS. The calamity howlers have taken a back seat and T. C. Patterson is again prepared to make loans on choice farms

the last chance to secure choice residence lots at such very low prices and easy -Ground feed for sale in large and C. F. IDDINGS.

FARMERS, ATTENTION.

We have now in stock a full line of the most improved and most desirable Farm Implements. We guarantee quality for price. Call and examine our goods. HERSHEY & CO.

-Have you a farm for sale? If so lis t with T. C. Patterson at once. Mr. Patterson has made arrangements to advertise extensively in the east all farms listed with him.

SEALED BIDS Will be received by the city clerk up March 31st at noon for finishing numbering the houses in the city and for furnishing sign boards for the streets. Plans and specifications can be seen at The city reserves the right to reject any or all bids. W. J. ROCHE,

REPORT OF THE CONDITION

AT NORTH PLATTE.

urrent expenses and taxes paid. LIABILITIES. 8,841 77 29,455 55 Time certificates of deposit. Cashier's checks outstanding Due to State Banks and Bankers

CHARLES McDonald,

OITY CLERK'S STATEMENT. Statement for the year 1889.

Bird's-eye view of the city.
Blacksmithing and work on grader.
Work on hose houses.
Lumber for crossings. undry persons for serv RRIDGE WORK City engineer 74 00
Also all kinds Sheriff's fees and boarding prisoners 174 00

Bills paid and warrants drawn-WATER FUND. BILLS AUDITED AND ALLOWED AND WAR-RANTS NOT DRAWN FOR SAME. Feaming and repairing crossings. \$ 371 50 BILLS APPROVED AND ON FILE. Teaming, crossings and repairs. . . . \$ 790 16

Printing and publishing 15 books for registration. Hardware. Blacksmithing and work on grader. Gutta Percha Mf'g Co. 1500ft hose at jumpers 900 00
Tips, washers, etc. 17 64
Interest on \$2400 at 7 per cens for two years and 7 months up to the 10th of March, 1890..... Nine members board of registration Balance of salary city officers.....

SILLS PAID IN WARRANTS ON GEN'L FUND. Gutta Percha M'fg Co. CHMALZRIED DOES NOT HAVI BILLS APPROVED AND ON FILE. Sainry for city officers to May 1, 18 Sutta Percha Mig bill for one hos and ladder and 3 jumpers..... 1500 feet of hose at 81 per foot.... Interest for 1 year as per coutract to revise the voting lists for city election on March 25th and 26th and on April Statement for the Year 1891.

Statement for the year 1890.

mary, 1892

Printing and publishing May 1st; 1892...
GUTTA PERCHA MFG. CO.
1 hook and ladder and 3 jumpers... 900 00
1500 feet rubber hose at 1.00 per foot 1500 00

Total indebtedness of the city up to March 12, 1892..... Money received from tog item
The following bills were paid—
347 pounds of blue vitriol at 6½ cts.
50 crow foot zines at 40 cts each.
James E. Grace, killing dogs. City janitor's salary at court house. Paid for drying hose, Fire Dept.... Labor on streets....

we there will be the follo the year 1890, which statement shows, we debt \$647.50. On the 1st of January, 18 were in debt \$1987.50, and on the 1st of January.

ANNOUNCEMENT.

The very latest fabrics in Chevrons. Cords and Batiste. Beautiful effects in grey, brown and stripes. Just the thing! New goods were selected with great care and bought cheap and prices guaran-

Cotton goods at very low figures for good quality. A very large and freeh stock of dry goods. They open clear and with dazzling effect.

Carpets, Curtains and Rugs, White Goods, Embroideries. Silks in every shade for dresses and trimmings. PLEASE REMEMBER THAT NO

ONE CAN UNDERSELL US, quality considered. With our greatfadvantages. and they are well known, we cannot be

T. J. FOLEY.