

IRA L. BARE, EDITOR AND PROPRIETOR

WEDNESDAY, JULY 20, 1892.

THE WINNERS FOR '92.

For President: BENJAMIN HARRISON. For Vice-President: WHITELEA REID.

REPUBLICAN COUNTY CONVENTION.

The republican county convention of Lincoln county, Nebraska, is requested to send delegates from the several precincts to meet in convention in Lincoln, Nebraska, on August 1st, 1892, at one o'clock p. m.

APPOINTMENTS.

The several precincts are entitled to representation as follows, being based upon the vote cast for Hon. A. M. Post for governor in the year 1890.

Table with 3 columns: Precinct Name, Representative Name, and District Number.

The primaries to be held on Saturday July 30th, 1892, at the usual places of holding elections.

The republican electors of the thirty-third senatorial district are requested to meet at Ogallala, Neb., Wednesday, August 17th, 1892, at 12 o'clock p. m.

Republican Senatorial Convention.

The republican electors of the thirty-third senatorial district are requested to meet at Ogallala, Neb., Wednesday, August 17th, 1892, at 12 o'clock p. m.

Table with 4 columns: Name, Party, and District.

The republicans of Hershey and vicinity will hold a meeting at the town hall to-morrow evening for the purpose of organizing a republican club.

YAN WYCK now gets in his inning on Burrows and among other things says he is "the meanest man that God ever put on earth and let live."

Last year the vote in Kansas was as follows: Republicans, 131,028; people's party, 113,730; democratic, 29,248.

August 10th is the date for holding the republican congressional convention for this district and Chadron the place.

In speaking of the bargains and sale of the democratic party, Colonel Tomlinson, late editor of the Topeka Democrat, said: "Well, the inquiry has been consummated; what I feared and predicted months ago has come to pass; the last shameful chapter in the history of Kansas democracy has been written; the humiliation and degradation of the democratic party of Kansas is at last complete."

An extensively advertised independent ratification meeting at Sidney a week ago resulted in the assembling of twenty-five or thirty members of that party; the remainder of the audience being democrats and republicans who were attracted to the meeting through curiosity.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

There are so many good men in the republican party who would creditably fill the governor's chair that the convention will have some difficulty in making a selection.

The lowest scale suggested by the Pittsburg iron workers for puddlers calls for \$4.50 a ton, while the highest pay given for the same work in England during the past year has been \$1.82.

The age of the York Times says: "It makes the independent politicians wild with delight when a farmer puts a mortgage on his land. They make a hundred mortgages out of one, and say the whole township has been plastered. The fact is there are more farmers who are comfortably well off than any other class of people, and we are glad of it. The time never was when everybody was independently rich, and never will be, but there never was a time when men of all industrial pursuits had so much property and such good returns for their labor."

The republican county convention is called to meet Monday, August 1st, and it is recommended that the primaries be held the Saturday previous. The business to come before the convention is mainly the selection of delegates to the state, congressional, senatorial and representative conventions, but it is important that each precinct in the county be represented and assist in selecting delegates who will vote in the several conventions for men who will best represent the interests of the people.

The Omaha World-Herald attempts to lighten the democratic-independent people's gloom by rehabilitating the election returns of 1890. But this is 1890. It isn't even 1891, when the republicans threshed the combination on the judicial ticket handsomely, and upset in several congressional districts the calamity majorities against them of the year before.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Our school house has been the only one in the city that could not be reached by a sidewalk. I say "has been" because there will have been a walk laid on the north side of the street before school opens this fall.

Equalization of assessment continued. Adjourned to meet the following day, Tuesday, July 22nd, 1892.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Equalization of assessment continued. Adjourned to meet the following day, Tuesday, July 22nd, 1892.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Board of equalization met; present Murphy, Hill, Hammond, and clerk. Equalization continued.

Special notices. Advertisements under this head will be charged 1 cent per word each insertion, but nothing accepted for less than 10 cents.

CHUMALZRIED DOES NOT HAVE any Nebraska tobacco cigars, but he does have some of the best in the city; also a full line of manufacturers' tobacco and smokers' articles.

THE ORIGINAL NORTH SIDE Groceries Store is the place to buy groceries cheap. I take special pains to keep nice fresh country produce and will not sell anything in this line unless I can recommend it.

FOR SALE—SIX ROOM HOUSE and lot in west end, worth \$1000, to be sold for \$400. Inquire at this office.

NOTICE OF DISSOLUTION OF Partnership.—Notice is hereby given that the partnership heretofore existing between Max Einstein, of North Platte, Nebraska, and Bernard Isaacson, of New York City, New York, under the firm name Max Einstein & Co., is hereby dissolved.

SAFETY DEPOSIT BOXES TO RENT. FIRST NATIONAL BANK.

CHOICE FAMILY GROCERIES at the original North Side Grocery Store, a full line of all kinds and Fresh Country Produce. Give me a call.

STRAY NOTICE.—TAKEN UP ON the 16th day of May, 1892, on section 9, town 13, range 31, by the undersigned who resides, one bay mare branded with circle dot on left shoulder; a white horse branded quarter circle H on left shoulder and right shoulder and right hip, and also S C S G on left shoulder; one gray horse branded C or C right side of neck under the mane. The owner of animals can have the same by proving property and paying charges.

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

HERSHEY & CO., Agents for the McCormick Harvester and Binders, McCormick and Standard Mowers, J. I. Chase and Nichols and Shepard Threshers. Have also on hand a large and well assorted stock of repairs for the above named machines.

Assessment of horses in Wallace precinct was reduced thirty per cent. Assessment of horses in Miller precinct was reduced thirty per cent.

Assessment of horses in Peckham precinct was raised thirty per cent. Assessment of horses in Sellers precinct was raised twenty-five per cent.

Assessment of horses in Potter precinct was raised thirty per cent. Assessment of horses in Lemmon precinct was raised twenty per cent.

Assessment of horses in Ford precinct was raised thirty per cent. Assessment of horses in Lincoln precinct was raised twenty per cent.

Assessment of horses in Chadron precinct was raised thirty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

Assessment of horses in Nelora precinct was raised twenty per cent. Assessment of horses in Nelora precinct was raised twenty per cent.

THE STAR! HAVE YOU Bought Your Spring Suit?

If not do not delay, but come at once to THE STAR, where you will find just what you want. Our stock comprises every new style. In fact We Lead; Others Follow.

We are putting the knife into Children's wear. Knee Suits from \$1.00 to \$10.; Boy's Suits, \$2.50 to \$15.00. Boy's Shirt Waists from 25 to 50 cents. We also carry the Mother's Friend waist. Derby Hats for boys. We are determined to reduce our stock; in order to so we must cut prices, and cut them we will, so do not delay but come at once and make your selections.

THE STAR CLOTHING HOUSE, WEBER & VOLLMER. No. 3496.

FIRST NATIONAL BANK, North Platte, - Neb.

Authorized Capital, \$200,000. Paid in Capital, \$50,000. A GENERAL BANKING BUSINESS TRANSACTED.

INTEREST