

C. L. WILLIAMS,
FRUITS OF ALL KINDS,
And the Leading Daily Papers.

The North Platte Tribune.

C. L. Williams'
CELEBRATED
HOME-MADE GANDIES.

VOL. X.

NORTH PLATTE, NEBRASKA, WEDNESDAY APRIL 25, 1894.

NO. 16.

BOSTON STORE.

Grand Special Bargain Sale

For Friday and Saturday only. Everybody attend this sale for \$1 will buy \$3 worth of merchandise on these two days. Our prices speak for themselves.

Hosiery Dept.

Ladies' extra fine cotton hose, goods that are worth \$3 pair, our special price 35 cents, or three pair for \$1.00.

Shoe Dept.

Ladies' fine Oxford Ties, regular price \$2.50, at 12 1/2 special sale for \$1.75 a pair.

Miscellaneous.

50 ladies' and misses' broadcloth capes in brown, navy and tan colors, worth \$4, at this sale for \$2.50.

Don't miss this grand offer. You will be surprised to see the great values we offer. Remember the place.

THE BOSTON STORE. - J. PIZER, Prop.
The only cheap store with good goods in Lincoln County.

North Platte National Bank,

NORTH PLATTE, NEBRASKA.
Paid up Capital. \$75,000.

A. L. DAVIS.

The Cash Hardware Merchant, sells the celebrated Acorn Stove, the acknowledged king.

Also handles the DANGLER GASOLINE STOVE, the most durable, convenient and economical stove made. Come in and see it.

GARDEN SEEDS in bulk, warranted fresh. If you need any article in our line come and see us and we will save you money.

A. L. DAVIS.

Pure Crystal Ice.

I am prepared this season, as usual, to furnish the people of North Platte with a first-class quality of ice cut from my lake and frozen from pure well water. This ice is far superior to river ice. All orders will be promptly filled.

WM. EDIS.

C. F. IDDIGS,

LUMBER, COAL, AND GRAIN.

Order by telephone from Newton's Book Store.

NORTH PLATTE PHARMACY,

[Successor to J. Q. Thacker.]

NORTH PLATTE, - NEBRASKA.

WE AIM TO HANDLE THE BEST GRADE OF GOODS, SELL THEM AT REASONABLE PRICES, AND WARRANT EVERYTHING AS REPRESENTED.

Orders from the country and along the line of the Union Pacific Railway Solicited.

TOLD IN A FEW WORDS

EVENTS OCCURRING IN ALL SECTIONS SUMMARIZED.

The Many Happenings of Seven Days

August Rockery, 17 years old, was drowned while swimming at Albia, Ia. The grand lodge of the Knights of Pythias of Texas will convene at Paris. Kentucky refused a pardon for Defendant Tate, and he did not see his wife, who is dead.

Chicago eastbound shipments show a decrease for last week, compared with the same period last year, of 9,000 tons.

Captain John Turant of El Dorado, Kan., promised to marry two Sedalia ladies, but skipped. They are looking for him.

Chicago's state convention of the Republican party will be held at Princeton, Ill., July 31.

The thirty-first district Republican senatorial convention will be held at Princeton, Ill., July 31.

The Republican of Elwood, Ind., named Charles L. Henry for congress and J. W. Lovett for governor.

Miss Hattie Miller of Indianapolis died from a ruptured blood vessel while going through calisthenic exercises at Rockville, Md.

Myron Morrow, son of the owner of the brick and tile factory at Barnes City, Ia., was thrown into the mill grinder by the sudden lunge of a horse and fatally injured.

Governor Pattison of Pennsylvania signed warrants for the hanging of James Newton Hill of Allegheny and James B. Carpenter of Juniata, Tuesday, June 14.

GROVER'S VELO

Passed over his head

RENNIE'S!

Rennie's Immense Line of DRY GOODS, MILLINERY, AND CARPETS.

Now being opened. \$10,000 in new novelties. Our store jammed with goods and at panic prices. Rennie just home from the eastern market and he has selected the most choice goods. We did not have time to look up any but the latest and the best quality of goods and invite all ladies to call and make an inspection of the line now being opened. Our store is jammed with goods up and down stairs. Silver dollars good enough for us; bring them in and get the choicest goods for your money in the west. Carpets, Millinery, Dry Goods and Ladies' Waists, Capes and Jackets. Rennie, the leader of western Nebraska. Special sale on Saturday, all our Dress and Check Gingham at Five Cents per yard.

RENNIE. RENNIE.

The Moon license at Dubuque, Ia., has been raised from \$100 to \$200. Salaries of all city officials have been reduced.

Jefferson K. Gregory, a veteran, committed suicide at Lebanon, Ind. Fear that his pension would be discontinued unbalanced him.

A verdict of \$3,000 was awarded to Mrs. Pearl Ray at Columbia City, Ind., against the Walsh railroad for the death of her husband by an accident.

Michael O'Shea, ex-deputy postmaster at Hannan, W. Va., was sentenced to three years in the penitentiary for deserting the army.

A mob and a rope are looking for John Baldwin, near Galvestone, Ga. He is accused of committing an assault on a little girl.

Charges have been preferred against several members of the Denver police force claiming they have been blackmailing lawyers.

The Y. M. C. A. of Fremont district will hold its fifth annual conference at Norfolk, Neb., April 27 to 29.

At Shelbyville, Ky., Doug Wakefield, a negro, shot his employer and was killed by a gentleman's son.

THE DAY IN CONGRESS.

Tariff Fight Will Now Be Made on Paragraphs.

SENATOR MILLS' REMARKS.

A Rap at the Protection Doctrine—An Echo of the O'Neill-Joy Contested Election Case in the House—Celebrated Claimant Dead.

WASHINGTON, April 24.—Mr. Hepburn (Rep., Ia.) still persists in his determination to hang on the flank of the Democratic majority and by constantly harrying the administration by his pension bills reported from the Friday night sessions. Again in the house today he objected to the approval of the journal and forced a roll call. The journal was approved. An interesting question was presented at this moment by Mr. Bartholdt (Rep., Mo.). It was an echo of the O'Neill-Joy contested election case. Mr. Bartholdt claimed the floor as a question of privilege and sent to the clerk's desk to have read a series of resolutions adopted at a mass meeting in St. Louis last Saturday, declaring Charles F. Joy to have been illegally deprived of his seat as a representative from the Eleventh Missouri district.

Mr. O'Neill, the subject of the attack, demanded the floor as a matter of privilege and was proceeding to reply to the imputation that he had obtained a seat to which he was not entitled, when Mr. Wise (Dem., W. V.) raised the point that Mr. O'Neill was also out of order. The speaker sustained the point, but Mr. O'Neill would not sit down. He harangued the house while the speaker was vainly endeavoring to restore order. He offered to submit the question of his election to a special committee and abide by its decision.

At last the speaker was forced to order Mr. O'Neill to take his seat.

In the Senate.

WASHINGTON, April 24.—After the morning hour the tariff bill was laid before the senate and Senator Mills (Tex.) was recognized. There was a good attendance in the galleries and a number of representatives from the other house were present, this being the last day of the debate on the bill as a whole.

Senator Mills opened by saying that the bill did not entirely meet his approval. But all legislation was necessarily a matter of compromise. He might offer some amendments. But if they were rejected he should vote for the bill. It was a party measure and he believed every Democrat should sink his own preferences thus far. He would, he said, have levelled a duty on coffee, tea and sugar. The Democratic fight was that the government should insure to every man the enjoyment of every natural right. He should have put on the free list all articles that require manufacture for consumption. If that was not done he should have put a tax on accumulated wealth. All obstacles in the way of employment of labor should be stricken down. The policy of protection, he argued, had failed to build up a home market for agriculture.

CELEBRATED CLAIMANT IS DEAD.

William McGarrath Passes Away at a Washington Hospital.

WASHINGTON, April 24.—William McGarrath, the celebrated claimant to the seat of Senator Gallinger (N. H.), died at a Washington hospital at 11:45 a. m. He had been a familiar figure at the Capitol for years and was well known to a majority of the senators and members, a majority of whom were believers in the justice of his claim. A bill to permit a trial of his case in the court of claims was passed by congress, but was vetoed by President Harrison. Several other bills had been passed by one house or the other and a score of committees had reported favorably on his claim.

FOUND!

The best MEN'S \$2.50 SHOE, ever made.

Hamilton Brown Shoe Co's

Inquire of your shoe dealer.

+ RICHARD BROS., +
(THE FAIR STORE.)

Have the exclusive agency for the sale of these Shoes in North Platte. Come and see them.

WORK OF NATIONAL LAWMAKERS.

Washington Speaks in Opposition to the Tariff Bill.

WASHINGTON, April 17.—Senator Lodge offered an amendment to the pending tariff bill for the imposition of retaliatory rates of duty against Great Britain, providing that in case of any violation of existing treaty, any article not admitted free, it is the manufacture of Great Britain or any of its colonies, should pay double the duty heretofore imposed if admitted free, a duty of 34 per cent being imposed, except in the case of articles to be admitted under the duties of the act of 1890; and that these retaliatory and discriminating duties should remain in force until Great Britain consented to take part in an agreement with the United States for the removal of silver and when such agreement was made the discriminating duties should cease.

WASHINGTON, April 18.—The house devoted the entire day Wednesday to debate on the consular and appropriation bills. It touched a wide variety of subjects and at times was brim full of interesting personalities. The Hawaiian policy of the present administration came in for a good share of attention. The appointment of Van Alen as minister to Italy provoked a very extended discussion. It was held up to ridicule by the Republicans, who intimated that it was a direct reward for his \$50,000 contribution to the Democratic campaign fund. The Democrats, in defending the appointment, tried to counter on the Harrison administration by detailing the history of the \$50,000 campaign fund raised by ex-Postmaster General Washburner.

WASHINGTON, April 18.—Before beginning the tariff debate Wednesday in the senate Senator Gallinger (N. H.) gave notice that he would speak on the tariff next Friday and Senator Palmer that he would speak Tuesday next.

WASHINGTON, April 19.—Thursday in the senate was almost entirely consumed by a speech against the tariff bill by Senator Peffer (Col.). He opened his speech by calling up his resolution for the appointment of a committee on communications to receive the petitions of Coxey's army. He explained the object of the resolution as being a preparation for the proper reception of this body of men, and to give them every facility to present their grievances to congress.

Senator Peffer was followed by Senator Allen (Pop., Neb.), who, while not entirely approving of Coxey's action, asserted the perfect right of Coxey and his followers to come to Washington, if they chose. And not only that, they had a right to come into the capitol and occupy the galleries of the senate and it would be unwise on the part of the senate to refuse them the privilege. They had also the right to be heard, and no man, whether he be a senator or citizen had a right to deny them that right. He bitterly denounced the report that Gen. Ordway of the national guard of California had been preparing to mobilize the militia at the confines of the District of Columbia.

WASHINGTON, April 19.—The house is making very slow progress with the diplomatic and consular appropriation bills. Almost the entire day Thursday was devoted to thrashing over the old straw in the Hawaiian controversy. The text used as a basis for the debate—a motion to cut off the salary of the Hawaiian minister—was defeated when the vote was taken without division. About 4 o'clock half the membership of the house suddenly faded away to attend the opening ball game of the season and when this act was observed, Mr. Cannon carried the committee of the whole on an amendment to prevent the increase of the Mexican secretary of legation.

WASHINGTON, April 20.—A bill passed the senate today to correct an error in the Bering sea bill. Senator Hawley made an indignant reply to the speech of Mr. Allen (Neb.) yesterday on the Coxey army. The tariff bill was taken up, and Mr. Gallinger addressed the senate.

FOUND!

The best MEN'S \$2.50 SHOE, ever made.

Hamilton Brown Shoe Co's

Inquire of your shoe dealer.

+ RICHARD BROS., +
(THE FAIR STORE.)

Have the exclusive agency for the sale of these Shoes in North Platte. Come and see them.

WORK OF NATIONAL LAWMAKERS.

Washington Speaks in Opposition to the Tariff Bill.

WASHINGTON, April 17.—Senator Lodge offered an amendment to the pending tariff bill for the imposition of retaliatory rates of duty against Great Britain, providing that in case of any violation of existing treaty, any article not admitted free, it is the manufacture of Great Britain or any of its colonies, should pay double the duty heretofore imposed if admitted free, a duty of 34 per cent being imposed, except in the case of articles to be admitted under the duties of the act of 1890; and that these retaliatory and discriminating duties should remain in force until Great Britain consented to take part in an agreement with the United States for the removal of silver and when such agreement was made the discriminating duties should cease.

WASHINGTON, April 18.—The house devoted the entire day Wednesday to debate on the consular and appropriation bills. It touched a wide variety of subjects and at times was brim full of interesting personalities. The Hawaiian policy of the present administration came in for a good share of attention. The appointment of Van Alen as minister to Italy provoked a very extended discussion. It was held up to ridicule by the Republicans, who intimated that it was a direct reward for his \$50,000 contribution to the Democratic campaign fund. The Democrats, in defending the appointment, tried to counter on the Harrison administration by detailing the history of the \$50,000 campaign fund raised by ex-Postmaster General Washburner.

WASHINGTON, April 18.—Before beginning the tariff debate Wednesday in the senate Senator Gallinger (N. H.) gave notice that he would speak on the tariff next Friday and Senator Palmer that he would speak Tuesday next.

WASHINGTON, April 19.—Thursday in the senate was almost entirely consumed by a speech against the tariff bill by Senator Peffer (Col.). He opened his speech by calling up his resolution for the appointment of a committee on communications to receive the petitions of Coxey's army. He explained the object of the resolution as being a preparation for the proper reception of this body of men, and to give them every facility to present their grievances to congress.

Senator Peffer was followed by Senator Allen (Pop., Neb.), who, while not entirely approving of Coxey's action, asserted the perfect right of Coxey and his followers to come to Washington, if they chose. And not only that, they had a right to come into the capitol and occupy the galleries of the senate and it would be unwise on the part of the senate to refuse them the privilege. They had also the right to be heard, and no man, whether he be a senator or citizen had a right to deny them that right. He bitterly denounced the report that Gen. Ordway of the national guard of California had been preparing to mobilize the militia at the confines of the District of Columbia.

WASHINGTON, April 19.—The house is making very slow progress with the diplomatic and consular appropriation bills. Almost the entire day Thursday was devoted to thrashing over the old straw in the Hawaiian controversy. The text used as a basis for the debate—a motion to cut off the salary of the Hawaiian minister—was defeated when the vote was taken without division. About 4 o'clock half the membership of the house suddenly faded away to attend the opening ball game of the season and when this act was observed, Mr. Cannon carried the committee of the whole on an amendment to prevent the increase of the Mexican secretary of legation.

WASHINGTON, April 20.—A bill passed the senate today to correct an error in the Bering sea bill. Senator Hawley made an indignant reply to the speech of Mr. Allen (Neb.) yesterday on the Coxey army. The tariff bill was taken up, and Mr. Gallinger addressed the senate.