another book descriptive of Cleveland's second regime and entitle it "Progress Toward Poverty."

SENATOR MANDERSON has introduced a bill to pension Gen. Thayer in an amount not less than \$100 per ful if the bill passes.

hope it may materialize.

ocratic states augur well for the republican party. When a man becomes converted to christianity he lists in their brief authority. County tendance, Miss Containment party and becomes a republican.

THE veteran editor of the New York Sun, in speaking of the Omaha vouth who proposes to inaugurate an epoch of long distance poultry "than a populist or a cuckoo."

unreasonable to expect an early dissolution of the earth.

already as good as wiped out.

for congress from this district. Matt ment of christianity." republicanism is of the proper stripe, and would prove a very hard-work-ing champion of the peoples' inter-ests. However, we have not learned

it, and it would suffer if the inexpe- body tinker away at it to suit their rienced democrats should take con- utmost bent, no matter if it were who now agree with Uncle Dick, but so radically and generally changed that its own father would not recdid not two years ago, is enough to ognize it. Such amendment and give him the reputation of being a passage in the upper house of con-But Uncle Dick simply knew the victory. democratic party better than did the voters of two years ago.

The game now being played is former desiring Monday, March 26, and salmon not trout fishing. The distinction of Lincoln, Neb., the latter demanding one week longer. voters of two years ago.

THE TRIBUNE would like very much conference committee will follow ber. to se nominated as the republican as a matter of parliamentary necesgubernatorial candidate, was in sity. That conference committee Kearney the other day, and in reply will consist of a large preponderto an interrogatory by a Hub repre-resentative said "I am not in it. It undoubtedly report a bill agreeing are afflicted with any Chest, Throat or has become customary in the state for the most part with the original when an incumbent in that office house bill. Then the real test will as directed, giving it a fair trial, and no has given entire satisfaction to honor him with a renomination.

This I think will be done. Crounse has made an excellent executive and I think he will succeed himself.

Then the real test will as directed, giving it a fair trial, and no benefit is experienced, we authorize our advertised agent to refund your money on return of bottle. It never fails to give satisfaction. It promptly relieves Bron chitis. Sold by A. F. Streitz,

This I think he will succeed himself. I think he will succeed himself.

Further than this I have nothing to say." But it does not end there.

Jersey, Maryland, Louisiana and Governor Crounse will probably not Alabama will have to take the gaff be a candidate for a re-election; at or break away. least Tom Majors' earnest efforts, Senator Hill said Saturday to the which he is at present making for delegation of business men who the nomination would indicate such. waited upon him at his hotel in If the Governor desires to be a candidate for re-election we believe he protection to the extent of the difshould be given the nomination; but ference between European and if not, western Nebraska should be American wages. That is the regiven the candidate, and pepular publican doctrine pure and simple. Jack McColl should be the man. It But will he have the courage of his is full time that the western part of convictions when he feels the party the state should demand recognition gaff? The general impression is at the hands of the leaders in the that in the end the free trade salmon will be landed.—Inter Ocean. eastern part of the state.

AN INFLUENTIAL member of the democratic national committee was convention of the republican league asked by a democratic congressman upon what platform it would be best for him to run next fall, and the committeeman is said to have anssession for several days and expects wered: "That simple platform to conclude its labors in time to wered: "That simple platform among the democrats of your district should be simply opposition to the Cleveland administration. You need not be specific as to the details.

Democratic prosperity has reached Texas, where a big cotton mill costing \$500,000 was sold for \$30,000.

That simple platform among to conclude its labors in time to participate in a monster Fourth of July celebration arranged for by the people of the Queen City of the Plains. The total representation will exceed 2,000 delegates. Fixing the place at the capital of the Centennial state would look as if the chance of success. And it is by no means certain that that will do you in his lair. IT HAS been suggested that phi- means certain that that will do you in his lair. losopher Henry George write any good. The administration is gone. The only point of doubt yet is whether it has carried the democratic party down with it. Personally, I very much fear it has."

Nor one case has come to light in Nebraska where alleged frauds of month. The General deserves and republican officials have been discovneeds such a pension, but it is doubt- ered and corrected by their populist successors. A wail of corruption! fraud! turn the rascals out! swept is quite a sportsman and is making HAVING been forced to abandon over the state, and a good many honthe sugar refinery scheme, the union est, faithful republicans were let out depot, and the Platte canal scheme, to make room for eager, hungry, Omaha is now counting on a great howling populists. But when they building boom this season. We were elected there is not a case on good success. record where they discovered the crookedness complained of, or if they discovered it where they corrected it.

The irrigation meeting at Coker's hall Saturday was poorly attended on account of the high wind. THE great religious revivals being discovered it where they corrected it. held in several of the strongly dem- On the other hand no end of venaligenerally deserts the democratic after county has been defrauded and many of them have already repudiated the self-styled reformers and re- joyed the occasion. The house was turned to their first love .- York | crowded

DR. GEO. L. MILLER, ex-editor of Wednesday till Sunday evening. pedestrianating by driving a dozen the Omaha Herald-when it was W. W Yates has added dry chickens overland to California, an oft-quoted paper-has been ap- goods to his stock and is now pre says it is better to be such a ninny pointed customs collector for the pared to sell anything you call for port of Omaha. The great Grover in that line. THE tariff has been badly mutilat- the other half-dozen pie petitioners farm and moved on the same the ed by the senate committee, and a and appointed the genial doctor latter part of the week. coal has been taken off the free list the vacancy in the interstate com- tion and dedicated the new church. senate depends on the stand which fortunate that the president did not bright for the new church. life-time apologist for corporate ex- church, will preach at Sutherland It is believed that two sets of state tortion to the position desired for next Sunday evening. and congressional officers will be him by his friends. He appeared to be ever ready to crook the pregnant him by his friends. He appeared to be ever ready to crook the pregnant him by his friends in Texas, and this may result in the nant hinges of the knee that thrift attending to business in Denver election of republican congressmen in two or three districts. When in two or three districts. When Texas begins to send republican rep- of Nebraska democracy by his more resentatives to Washington it is not zealous friends, whatever that may

IN COMMENDING the action of the The class meets every Friday even-ALL of the spring elections Catholics of Huntington, Ind., in ing. throughout the country thus far, making no resistance to an A. P. A. J. G. Crabtree's brother, of Dickwhere has been any test of political lecturer a few days ago, the Inter son, Neb., is expected to be here on strength show great republican Ocean says: "This is a free coun- Tuesday. Himself and family will gains. Pennsylvania takes the lead try. In it a man has a right to de- move upon the Hargrave farm which with a gain of 123,000, and the nonnce the Catholic form of religion, he has rented for the season. totals thus far reported show a triffe he also has the right to denounce | Quite a number of people in this more than 300,000. Cleveland's plu- any Protestant form. yea, he even vicinity, and from Whittier. gather- hay and broke his leg near the hip. rality in 1892 was 379,000 which is has the right to denounce all forms ered at the home of J. A. Moore of religion, and religion itself. Col. Saturday evening and enjoyed them-The republican congressional committee of this district met at Kear
Ingersoll makes a trade of denying selves with vocal and instrumental music, eating pop-corn and having a doubting the existence of a God. pleasant time generally. ney last evening, but we are not ad- Yet no Catholic ever arrayed a mob John Coombs has returned from vised as the action taken in regard against Ingersoll. It seems a strange North Platte, and will make prepato holding the convention. It is thing that men should be so easy rations for moving on the farm G. Shears of the district court is missing, hoped, however, that the date set will | while God is blasphemed, and uneasy | which he has rented. hoped, however, that the date set will while God is blasphemed, and uneasy permit of a lengthy canvass, as the when the Pope is ridiculed. If Cath- Mr. Foster and family have again money. Insanity is given as the explanadistrict is very large in area, and a olicism be founded on Christian law moved back on their farm. short campaign does not allow a can- and be evolved through christian The committee on programme are didate to visit all sections of the love, it will endure against all the trying hard to make the Eas'e en-MATT DAUGHERTY, of Keith coun
of argument. The founder of chrisschoolhouse March 24th a grand
tianity bade his too ardent disciple success.

Of argument. The founder of chrisschoolhouse March 24th a grand
charging the department of the ty, and chairman of the republican 'Put up thy sword within its sheath. congressional committee, is consid- A religion that cannot tolerate opered by many as a possible candidate position is lacking of the first ele-

The Tariff Situation.

It now looks as if the senate would pass the Wilson bill, after amending it to such an extent as to as to whether Mr. Daugherty would consent to be a candidate. placate the so-called "conservatives" of that body. The evident policy is to let the bill be amended almost UNCLE DICK OGLESBY said that the business of this country was so great that it was all the experienced republication of the senate. The free traders could well afford to let the Mass.; combined harvester and thresher, Traders could well afford to let the Traders could w lican statesmen could do to manage few protection democrats of that

ciple of Izsak Walton who angles THE second trial of Daniel Cough- for the nimble trout must land his lin on the charge of complicity in fish as soon as he feels the twitch- Miller Stocking was so badly burned by general merchandise store burned. The the murder of Dr. Cronin came to a ing of his tackle. To dally is to the overturning of a lamp as she was loss is nearly total on stock, \$3,800, close Thursday by the return of a lose. But in killing salmon hours lighting it last night that she can scarce which was insured for \$2,000. The verdict of acquittal. While the evidence was purely circumstantial the public, and especially those who had read the testimony closely, had reason to expect that the jury would likely to find that haste spoils his fun. A Fabian policy wins. In either convict or fail to agree; an killing protection the free traders equittal was unexpected. Coughlin would run no small risk of an adhas escaped the meshes of the law, verse vote in the senate if they per- tions point to a spirited debate in the but in the eyes of a great majority sisted in ignoring the amendments senate over the clause in the senate tariff of the people he stands branded with the nark of Cain.

J. CK McColl, a gentleman whom

sisted in ignoring the amendments of the sugar, coal and iron men on the democratic side of the senate. When once passed on, however, the reference of the whole subject to a reference of the sum of the senate that senate committee providing for the abrogation of the Hawaiian reciprocity treaty of 1875, and the subject is already beginding to attract attention on both sides of the cham-

THE call for the annual national

SUTHERLAND NEWS. was in town the latter part of the

Mrs. M. E. Shoup has been granted a pension to date back a couple of years.

Mr. Johnson, of St. Paul, Neb. brother-in-law of station agent Carpenter, is visiting in town. He it hot for ducks and geese.

were rounding up the game on the Birdwood last week with not very good success.

The irrigation meeting at Coker's tried directil treatment and meeting at meeting at large and tried directil treatment and and tried directil

A. Fort of North Platte was in at Miss Cora Hoover's school entertainment came off as advertised. It is said the pupils acquitted them-

selves creditably and everybody en-Rev. Hatch, of Grand Island held services at the church from

threw overboard the applications of Mr. Spear has rented the Coulter

raise on the dutiable articles been upon his own motion. The friends Rev. Sexton, of Seward, on Sunmade. In addition sugar, iron and of Dr. Miller were urging him for day preached to a large congregaand a small duty imposed. It is now merce commission made vacant by Thirteen new members were taken said that the fate of the bill in the the death of J. W. McDill. It is into the church and things look make the mistake of advancing this | Rev. Jones, of the Methodist

Myrtle Leaves. A vocal musical class was organized recently at the Myrtle schoo!house with J. A. Moore as teacher.

shocks of ribaldry and all the blows tertainment to be held at the Myrtle

Expired by Limitation WASHINGTON, March 13 .- More than pired by limitation today. Among the inventions were the following: Corn shelling machine, T. H. Shreffler, Joliet, him, is seriously ill. Sons & Co., same place; grain separator, state banking board. No statement is which the parties concerned in it here william Edies, Eugene City, Ore.; fire made other than the assets are only half probably regret as much as the court

indications that an agreement will be held in this city. reached by the finance committee as to the date on which the tariff bill shall be

Mrs. Stocking Fatally Burned. WASHINGTON, March 13.-Mrs. Pattie

Hawaiian Reciprocity Treaty. WASHINGTON, March 13.-The indica

It is this. If you have a Cough or Cold, a tickling in the Throat, which

Dyspepsia

Surveyor Walker, of Ogalalla, Mrs. Judge Peck Tells How She Was Cured

Sufferers from Dyspepsia should read the fel-lowing letter from Mrs. H. M. Peck, wife of Judge Peck, a justice at Tracy, Cal., and a writer connected with the Associated Press:

"By a deep sense of gratitude for the great
benefit I have received from the use of Hood's
Sarsaparilla, I have been led to write the following statement for the benefit of sufferers who
may be similarly afflicted. For 15 years I have
been a great sufferer from dyspepsia and

Heart Trouble. Almost everything I ate would distress me." Geo. Duffield and James Huffman tried different treatments and medicines, but

Gladly Recommend It.

I now have an excellent appetite and nothing I eat ever distresses me. It also keeps up my

Hood's Pills are hand made, and perh n proportion and appearance. 25c. a box.

BRIEF BUT PITHY MENTION OF THE HAPPENINGS OF A WEEK.

NEWS OF NEBRASKA.

News Which Tell the Story of Seven Days' Crimes and Casualties and Other Impor tant Matters Arranged Attractively and Given In a Few Words.

Mickland Goes Clear. SIDNEY, Neb., March 10 .- The jury in verdict of not guilty.

HASTINGS, Neb., March 10.—Governo Crounse is at the Hastings asylum inspecting the institution.

Congressman Bryan at Crete. CRETE, Neb., March 12.—Hon. W. J. Bryan addressed the students of Doane and citizens of Crete Friday. Alleged Car Thief Arrested.

Hastings, Neb., March 10.—Joseph Miller, accused of breaking into a B. and M. car at Holdrege, was arrested

Fruit Crop Promising.

JUNIATA, Neb., March 18.—The fruit crop never was more promising than at present, especially so in regard to cherries plums and small fruit. Captain Larson Injured.

Election Contest Settled. WILBER, Neb., March 10.-The recount

CHADRON, Neb., March 12.-Clerk A.

Indian Soldiers Will Go. OMAHA, March 9 .- General Brooks, commanding the department of the

White Seriously III In Jail. NEBRASKA CITY, Neb., March 12.-Z. 200 patents on various inventions ex- T. White, who has been confined in the

Ills.; fire escapes, Joseph Spencer, Cleveland, O.; machinery for drilling oil and other artesian wells, C. S. Wan, Trenother artesian well ton, N. J.; assignor to J. A. Hoebling's the institution is now in the hands of the ring, which the court did not see and

Odd Fellows at Tecumseh. TECUMSEH, Neb., March 12.—Representative Odd Fellows from all over the state and several members of the grand lodge were in attendance at the annual WASHINGTON, March 13.-There are meeting of the Eighth Nebraska district

Charges Against Phelan Withdrawn. Sr. Louis, March 7.-Rev. W. M reported to the senate. At present there Phelan, editor of The Western Watchgreat and good and true prophet. gress would be in itself a barren is a difference of only one week between man, has received formal notification the Democrats and Republicans, the that the charges preferred against him

Blaze at Madrid, Neb. MADRID, Neb., March 10 .- J. C. Lutz'

Treasurer A. D. Werner with the board of commissioners, and the same reports a shortage in the county treasurer's office

Mrs. N. Meyette, the Genesee county treasurer of the W. C. T. U. and a ve.3 influential worker in the cause of women says: "I have used Parks' Tea and find

Awarded Highest Honors---World's Fair.

Relief Day-March 24th.

How You Can Assist Them.

As a great number of our people the past six months have felt very much the hard times that exist, and believing that there are a great many in our city and in the surrounding country that are justly entitled to aid from all who are able to help, we have decided upon a plan by which you all can help and not be any the loser. We propose to set apart for relief day March 24th. On that day we have decided to give ten per cent of the cash sales to the Ladies' Aid Bureau for distribution among the poor and needy that are justly entitled to receive aid. Please remember that prices in all departments will remain the same. that our stock is large and new, every department is full, and all goods are guaranteed to give satisfaction. Bring your neighbors with you on that day, if they have not been trading with us. Send word to all your friends that they may all deserve thanks for helping swell the sales on that day and by thus doing will be instrumental in helping a great many that deserve help. Do all in your power to make that day's sales for us large, the larger the sales the more we have to give to the poor. We give this sale because we deem it right and just, and as an appreciation of the past patronage that we have received from the people of North Platte and vicinity. We thank you one and all kindly for the same and tope that you may still coatinue with us, as our past year's dealings have been very pleasant to us. Do not forget the date of the sale.

Grand Army at Beatrice BEATRICE, Neb., March 10 .- The southeastern Nebraska Grand Army of the Republic encampment met here with a large attendance. Among the notables present were Department Commander hurch Howe and District Commander A. D. Davis.

Count Lubinski Gives Up His Scheme. CHICAGO, March S .- Count Lubinski, who was going to plant a Polish colony of sugar beet farmers in Antelope county, Nebraska, has given up the enterprise. He said in an interview that the unfriendly tone of the Wilson bill toward sugar made it impossible for him to in-terest capital in the beet sugar refineries.

O'NEILL, Neb., March 12.—The board a vote of 16 to 11. He was then declared removed from office, three supervisors

NEBRASKA RAILROAD CASES.

State Board of Transportation Will Test the Transfer Switch Law. LINCOLN, Neb., March 10.-The secre taries of the state board of transportation, who have been investigating the transfer switch law, passed by the last legislature, have ordered the Burlington STROMSBURG, Neb., March 10.-Cap- and the Union Pacific to construct a joint tain Olof Larson, proprietor of the Rider switch at Schuyler and the Elkhorn and house, 65 years old, fell from a load of the Sioux City Short Line to build one at O'Neill. These two were selected from over 100 applications to make tests. The railroads will take the matter to the su-

> THE POLLARD-BRECKINRIDGE TRIAL Judicial Notice Not Taken of the Pugilistic

WASHINGTON, March 13.-Such a circuit court, where the Pollard-Breck thus the conspiracy came to light. inridge trial is in progress, was seldom seen in Washington. Members of the bar crowded the place to see what sen-tence Judge Bradley would mete out to the visiting Kentuckians who had made a puzilistic assault upon Miss Pollard's attorneys the night before Impressive silence followed the roll call of jurors, Judge Bradley seeming

to wait for explanations from the lawyers. Then he asked: "I notice the papers have glaid out a course of procedoes. It is not a matter of which the court can take judicial notice. As it was past the hour of adjournment when the plaintiff's counsel had finished speaking last night, and as I noticed some evidences of excitement on the part of defendant's counsel I thought it best to adourn the court, thinking that after a night of thought over the connection in the duty of the court to take judicial

notice of it and he would have done sc The taking of depositions occupied two hours and proved so prosy that by the

spectators left in the court room. The Industrial Army Waiting For Rations

Los Angeles, March 13 .- The indus CENTRAL CITY, Neb., March 10.-There | trial army movement is creating consid-General Frye, commander of the army, today sent notice to Secretary of War Lamont of the moving of the army and various posts, and provide transportation. General Frye significantly states that the army will number 3,000,000 by the time it reaches Washington and intimates that

> Superstitious Poles, of Nanticoke, Pa., suspect a neighbor women of being a witch and have threatened to kill her. Explorer Wellman was given a silk flag by the National Capital Press Club and requested to hoist it at the north pole. Citizens of Greenwood, Ind., have boycotted a saloon-keeper so thoroughly that he cannot buy food, raiment or water. An element of uncertainty has been brought about in Indiana politics by the action of about 40,000 colored voters in taking steps to establish an independent organization.

earth Sold by F. H. Longley.

Some time ago Count Luienski proposed to establish a Polish colony of sugar beet farmers in Antelope county and was figuring on the erection of a large beet sugar factory at Omaha. Both of these schemes have been abandoned, thanks to the Wilson bill, which looks neither to the right nor the left when it comes to knocking the props from under American industries.

Three days is a very short time in which to cure a bad case of rheumatism, but it can be done if the proper treatment is adouted: as m. seen by the following from James of supervisors reconsidered the vote of Eambert, of New Brunswick, Ill.: Thursday in regard to ousting John "I was badly afflicted with rheuma-Skirving from the office of district clerk. I tism in the hips and legs, when I The board then proceeded to vote on the charges separately, finding him guilty as Pain Balm. It cured me in three charged on all the counts except two, by days. I am all right to-day, and would insist on every one who is afflicted with that terrible disease to use Chamberlain's Pain Balm and well at once." Fifty-cent bottles for sale by A. F. Streitz and North Platte Pharmacv.

The Carnegie Steet Co. has been swindled by four conspirators among the men until recently employed by them. They substituted defective armor for first-class armor, which the company intended to furnish to the government, and in this way caused the latter to assess a fine of of ballots in the election contest over the preme court. The state board of trans- over \$140,000, against the Carnegie county judgeship gives Hendee, the republican contestant, thirteen majority. probably for pointing out the defects to the government officials. But the conspirators fell out among themselves, one of them being swin- Drugs, dled out of his portion. He received gathering of lawyers as to-day filled the only \$5,000 out of the \$35,000, and

> STATE OF ORIO, CITY OF TOLEDO, | SS FRANK J. CHENEY makes oath that he Window Glass, City of Toledo, county and state afore-said, and that said flom will pay the sum of ONE HUNDRED DOLLARS for each and every case of catarrh that can-not be cared by the use of HALL's CA-TARRH CURE. FRANK J. CHENEY Sworn to before me and subscribed in my presence this 6th day of December ~~) A. D. 1886.

Hall's Catarrh Cure is taken internally surfaces of the system. Send for testi-FRANK J. CHENEY & CO., Toledo, O. Sold by Druggists, 75c.

A commission firm in the east sends out to its customers the following explanation of the decline in prices in produce: "Farm products which certain words had been used the and all goods will rule low until the counsel might lock upon them differently. Had the troubles referred to taken place in court it would have been for better and safer trade, and a gradual rise in prices. There are 3,000 people on a strike in Lawrence, If people don't work it makes the reget his pay. All business men are READY TO MARCH ON WASHINGTON. looking to congress, watching their acts, and hoping the Wilson bill will be defeated in the senate.'

It must be a good article that will of the Central City Gun club for \$50 a ployed organized regiments several weeks induce a man to go forty miles to ophthalmologist. Remember the dates, get it. Mr. E. R. Swetnam, of Fair-W. S. Duer of Hastings, for 75 live birds from througout the western states in the fax Station, Va., says: a party came each. Read won, killing 68 to Duer's 62. march to Washington. They sent a dele- forty miles to his store for Chambergation to the city council last night to lain's Cough Remedy and bought a obtain railroad transportation for the dozen bottles. "The Remedy is a Los Angeles regiment to Washington. great favorite in this vicinity," he says, and has performed some wonderful cures here." It is intended enclosed its constitution and bylaws. A especially for coughs, colds, cropp and demand is made on Lamont for an order whooping cough. For sale by A. F. for rations to be issued to the army from Streitz and North Platte Pharmacy.

I want you to understand, John Henry, that you ain't to drink that Haller's Sarsaparilla all up; I got it for pap and me. Pap he sez-mam-you go down and get -bottle of Haller's Sarsaparilla and Burdock and will git over feeling so tired and bad and git rid of all them pimples. So let that alone now - For sale by F. H. Longley.

SENATOR ALLEN has purchased new new \$8 plug hat. When he ed out as a New York capitalist in attendance on the tariff meetings .-Nortfolk News.

or women who are all "run down" and at certain times are troubled by back. aches, headaches, etc. Sold by North Platte Pharmacy.

North Platte Pharmacy.

We Will Sell

Sweet, Orr & Co's

OVERALLS AT 75 CENTS, COATS AT 85 CENTS.

Best in the world. Never known to sell for less than One Dollar each.

THE FAIR. The Star Clothing House

WEBER & VOLLMER, Props.

FIRST NATIONAL BANK, North Platte, - Neb.

Authorized Capital, \$200,000 Paid in Capital, \$50,000.

A GENERAL BANKING BUSI-NESS TRANSACTED.

Sells Bills of Exchange on all Foreign-

INTEREST PAID ON TIME DEPOSITS. . CORRESPONDENCE SOLICITED.

A. F. STREITZ, DRUGGIST.

Medicines, Paints, PAINTERS' SUPPLIES.

Machine Oils,

Diamanta Spectacles.

DEUTSCHE APOTHEKE CORNER OF SIXTH AND SPRUCE STREETS

Do they ache, burn, itch, water or tire upon continued use? If they do they are defective and should be carefully fitted with glasses. Are you Mass., against a reduction in wages, subject to chronic headaches? The kind that begins in the region back and some 25,000 idle in Manchester. of and around the eyes, making the eyes feel heavy and dall? If so, tail grocer timid and afraid he won't the eyes are at fault, and a pair of glasses are needed,

DON'T NEGLECT YOUR EYES,

When you can call and consult PROF. HIRSCHBERG, the eminent

APRIL 11th, 12th and 13th,

At the store of A. F. Streitz, who is sole agent for North Platte.

JOS. F. FILLION, PLUMBING. Steam and Gas Fitting.

Cesspool and Sewerage a Specialty. Copper and Galvanized Iron Cornice. Tin and Iron Roofings. Estimates furnished. Repairing of all kinds receive prompt attention

Locust Street, Between Fifth and Sixth. appeared at the capitol he was point- North Platte, - - - Nebraska.

GUY'S PLACE

Parks' Sure Cure is a positive specific FINEST SAMPLE ROOM IN NORTH PLATTE Having refitted our rooms in the finest of style, the public

is invited to call and see us, insuring courteous treatment.

Finest Wines, Liquors and Cigars at the Bar. Our billiard hall is supplied with the best make of tables and competent attendants will supply all your wants. KEITH'S BLOCK, OPPOSITE THE UNION PACIFIC DEPOT.