-Heywood sleepers at James Belton's -H. Otten and family moved out to

the farm yesterday. -Are you going to the Engineer's May Parts on Tuesday evening next? It

not, why not? -The rite of baptism was administered to twelve persons at the Episcopal church

Sunday evening. -Charley Black has been making some material improvements to his residence on east Third street.

-John McCullough, of Maxwell, was in town on business Monday and gave

THE TRIBUNE a brief call. -James Belton has the largest stock of organs ever brought to the city. Prices

are low enough to suit anyone. -Mrs. Willard Hansen has fallen heir to considerable property in Sweden by the recent death of her father.

- P. E. Sullivan, the well known Wallaceite, writes THE TRIBUNE that he has concluded to move to Canada.

from Germany Sunday night and will attend make her home in North Platte -That rain was worth a million or

the good work go on, Brother Piercy. -Quite a number of sports from Gothburg and Cozad came up on No. 5 Sat- each day. urdry evening to witness the fistic en-

down home on a visit the latter part of

-Pearl Ambrus went to Cozad the latter part of the week to as-ume charge of the Fair, vice Joe Richards who has returned to this city.

-Wm. Grady closed his saloon on Front street Saturday night and it is said he will accept a position in the county clerk's office.

-The firm of McMichael & Raynor having been dissolved, the former will carry on the business, with shop one door west of McDonald's bank.

bail insurance agents and makes his predictions for a monetary consideration.

-John E. Evans and A. B. Hall will probably construct a small irrigating ditch on their lands on the north side of the river. They have filed a water right sufficient to irrigate six or seven hundred acres of land.

-"Jack" McColl, who stands a mighty good show of being the next governor of Nebraska, tarried in town a few hours Saturday. He is in the fight for nominaenter the field.

-II. F. Kellner, who had the contract for constructing the Keith irrigating ditch from White Horse creek tinished the work last week. The water is of sufficient volume to irrigate several

year's crop of potatoes. The priges ob- the phones at \$20 caph, and charge will be prepared to serve supper, ice hed during the past winter averaged that price the grop is a paying one.

concert Saturday evening and highly should look into the matter. pleased a large audience with the fine quality of music rendered. Future coaeagerness by the public.

have had this spring.

-Manager Lloyd is fortunate in secur-Prize Winner" is a comedy that will and if the city votes bonds his company will be employed in planting a lot of tin and bave him repair it. please the North Platte people.

-I. A. Fort returned Sunday from a plant. trip along the Cheyenne branch of the tion. Mr. Fort leaves next week for a trip along the Republican valley

be a packed house.

-The supreme court has reversed the decision of the district court in the contest case between Martin and Miles just opened at James Belton's, of Sidney, thus giving the latter a chance to do a little crowing. The case of the Cheyenne county commissioners, who werecharged with malfeasance of office, came up for hearing in the district court last week, but Judge Neville dismi-sed

-George Bobbitt informs THE TRIsome that the racing matinee to be held at the fair grounds next month will be as seent worthy a large attendance. there will be a good string of rupners, and it surprised many in the audience singer, so familiar to everybody as a star to discover the nimble dexterity with of the first magnitude in the dramatic be brought in from surrounding towns. The track is in excellent condition, as tremities. The shadowgraphs elicited for our amusement lovers. He will good, Mr. Bobbitt says, as any track in the state. The date of the matipee and the speed programme will be published

-A half dozen candidates will ride the

-The pension of Gus Smith, which time, has been rei-sued to him. -James Hall returned from Omaha

from the surgical operation performed -- Monday's precipitation amounted just one inch. We could stand two or

three inches more, but are thankful for what we received. -Karl Gardner is a graceful dances. as well as a sweet singer. It is not often

that nature bestows both accomplishments so liberally on the same indi-

-Look at the display of the carpet sweepers in James Belton's window.

-The county commissioners have been in session for several days past, their time being devoted to viewing roads and bridges. Yesterday they were at Maxwell and to-day they are at Somerset.

-Marshal Huntington has received en invitation to attend the convention of chiefs of police which meets at St. Louis the early part of next week. He -A sister of Henry Waltemath arrived has not yet decided whether he will

-- C. S. Clinton has ordered an electric clock which he will place in his store to the people of Lincoln county. Let and connect with the wires at the telegraph office. This clock will be regu lated by wire from Omaha at ten o'clock

-The Jewish holy week of Pascah began last Friday and is being observed -- C. P. Dick, who is employed in the by the Hebrews of the city. One of the county clerk's office at Sidney, came church requirements is that no leavened bread shall be eaten during the week. articles of food have been served. As a general rule, one set of dishes is used criticism. exclusively for this week.

-The records of the local signal office for the past nineteen years show the warmest May to have been that of 1886, and the coldest that of 1892, with an average of fifty-two degrees. The average date of last killing frost is May 8th. 1899. During the nineteen years the average -A local weather foreaster predicts a hot summer and lots of hail; but then hot summer and lots of hail; but then May was that of 1887, when less than fine dancing is the envy of the most enters who visited Nebraska's metropolis.

There were nearly one inch of rain fell.

> - James Belton sells sowing machines at very low figures. Price them and be

- E. J. Milner, const lting engineer of Denver, was in town yesterday, the object of his visit being to look over the couptry for the purpose of aspertaining the most practicable route for a portheastern extension of the Denver & Fort Worth road. There is every reason to believe that this road will build a line from Julesburg to Sigux City within the columns in a couple of weeks.

-City Clerk Screnson has received a letter from W. S. Cook, manager of the menced the better. Excelsior Mfg. Co. of South Omaha, in -We are informed that the ditch and operate a telephone system in North preparing to serve the supper for the farmers have almost closed out their last Platte. Mr. Cook's proposition is to sell angineers' ball, May 1st. Also that they patrons \$1.50 per month for the use of cream and cake from 5 p. m. the reabout fifty cents per bushel, but even at the central office lines, etc. As an in- mainder of the evening. Their suppers -The band gave its initial street for 100 subscribers. Those interested they are sparing no pains in making this morrow for their new home in Council will be made to have the Senegambians

-C. A. Ross, repres uting a Ransas certs will be looked forward to with a few hours Monday evening and gave opera house will be finished Saturday. -A gentleman who has traveled over to the cost of an electric light plant, eight feet and the walls of the building considerable country in the west part of Mr. It as figured that for \$19,000 the city recovered. The underpart of the galthe state tells us that the winter wheat could put in a plant of thirty are and lories has been covered with tar paper in most sections will be a failure. The 900 incandescent lights, and allow 8800 and abestos, which will deaden the sound spring wheat, however, looks quite well for the construction of a power house. Leretofore so noticeable when persons considering the very dry weather we This would cover cost of the plant pomplete in every detail. It seems to us ing the Chas, A. Gardner Co., which will have one of a little larger capacity than and march on to Washington, will probbe at the opera house on Wednesday the above; not that we would need more ably not be acted upon by that gentleevening of next week. Mr. Gardner is than thirty are lights at present but to man. Since the contested election cases one of the best comedians on the stage, meet future requirements. Mr. Ross at Sidney have come to an end Mr. Rhea and is a singer of high repute. "The left for the east on No. 8 Monday night, has some leisure time on hand, but it

-The Missouri Synod of the Latheran B. & M. railroad in the interests of irri- church seems to be opposed to secret gation. Last week he held six meetings societies and some time ago some memand added four hundred members to the ber of that church living near North pointed under the new administration state irrigation association. In nearly Platte joined the Knights of the Macca- will find a number of crosswalks in bac all the places he found the people very bees in this c'ty. Their minister, Rev. repair on the streets running east and enthusiastic over the question of irriga- Sam Rathka, has told them that they west, and in reporting the same to the must leave the church because they have council it will be well for that body to Institute. -Our people should not forget the that is opposed, as he says, to the word the walks. The stone walks which have teachers' meetings at Keith's hall on of God. We take it that when a man b on put in are proving very satisfactory Friday and Saturday of this week. The joins a church he does it for the purpose and found to be much cheaper in the sections promise to be highly interesting of insuring his soul in the hereafter and long run than those constructed of and it will not be out of place for the when a man joins a lodge he does it to wood. public to drop in and profit by what is assist in protecting what belongs to him. mid. Chancellor Canfield, of the State namely, his wife and family. We should University, will deliver a lecture Friday like to ask the Rev. Rathka what he Choice Colorado potatocs, which he is only following out the instruction

-The second anniversary entertainment last night by the members of the local division of the A. O. H. was a comappreciation of the numerous good features of the programme. The music by Monagan's orchestra was pever more the leading grocers. harmoniously rendered. The jig danc-C. E. Norton was a very much sur-look upon the bright side of life. A Pittsburg. The new play is not a one-prised man Monday evening, so much so race of people who can bear up under part or star piece, but gives full scope served by Walia Walia and Rebeken that we are not sure that he has yet centuries of oppression, as has the Irish for the display of Mr. Gardner's versailly lodges at their hall to-morrow. In the land that was offered for telly recovered. It was his forty-fifth people, must certainly be thorough ity and clover talents, while the other afternoon iniation services will be held at fictitious prices. They tirthday and about fifty of his most inti- optimists. The vocal secections randered characters in the cast are strong and by both lodges, and from ear to eight have returned to live is Nebraska and mate friends concluded that a surprise by the various singers were excently will be interpreted by a thoroughly o'clock a supper will be served to the garty would fit the occasion. They executed and gave good satisfaction. competent company of the best actors in members and guests in the Ottors The concluding farce "The Irish Linen their respective lines. Mr. Gardner will building. After support a munical and suggested their Peddler" gave the participants an sing seven new songs, entitled as follows: literary programme will be readered at that of surprising "the old man." opportunity to display their ability as "The Turners' Triumph," "The Hunter," the hall One boids it didn't take the party long comedians in a manner highly apacptable "Wand Drill," "Apple Blossoms," "The It is expected that delegations from will cease to offer that paper at the re-

-Mumps are quite prevalent in town goat at the hall of the Maccabees this and the schools are being decimated by

-Bishop Graves will be here on was hung up at Washington for some Thursday of next week and hold services night for a visit with friends at P at the Church of Our Saviour. He will III. confirm a class of eighteen or twenty on Friday morning, having about recovered that day.

-- From the fact that quite a number of trees were hauled through the streets Monday, it is fair to presume that at least a few of our people observed Arbor Day in a fitting manner.

-Heywood sleepers at James Belton's. -It is said that Rev. Nathan, the converted Jew, who is now at St. Paul, Minn., expects to visit this city in the not far distant future, but whether he expects to conduct a revival we did not

-The second annual convention of the Eleventh, or North Platte, District Christian Endeavor, will be held in the Lutheran church at North Platte, April 29th and 30th, 1894.

MRS. C. L. ADAMS, Dist. Sec'y -The revival at the Methodist church conducted by Rev. Clay Cox, closed the latter part of the week. As a result of these meetings fifty-three persons were converted, and twenty-seven received what is known as the second blessing.

-Hank Chestnut, of Paxton, last week succeeded in running down and roping a large grey wolf. The chase was kept up for fifteen miles and it was only by changing horses twice that Hank was enabled to overtake the wolf.

-With the exception of a few places. the street diches carried off the water in good shape, leaving the road bed in nice condition. With a continuance of the improvements which have been made nor dishes used on which fomented during the past two years, our streets will eventually be in a condition beyond

-While assisting at the quarterly meeting of the Methodist church at Paxton Sunday, W. J. Cruzen was presented with a handsomely bound Bible by the with an average of sixty-three degrees, people of that place. This gift was in their daughter at Beatrice, retu recognition of Mr. Cruzen's services at a the city Monday night. revival held at Paxton a month or two

rainfall for May is recorded as 2.84 met with great success in all parts of the Denver this evening. inches; the greatest precipitation, 4.93 country, his singing in particular, being thusiastic experts. At Lloyd's opera house, May 2d.

-The Lutheran people are making quite a number of improvements around their church yard, among which is the planting of a large number of trees. Had these trees been planted when the church was first erec'ed the result at this time would probably be very gratifying.

Swinging rockers at James Belton's -The petition presented to the school board a king that a special election be he'd to vote \$20,000 school bonds will b tion to win, regardless of all who may pext year. Some facts in regard to this recalled, and a petition asking for a proposed road which are not yet ready greater amount of bonds substituted. for publication, will be given in these Don't dilly dally with the matter too long, gentlemen. If that building is to be creeted this year the sconer it is com-

The ladies of the Catholic church which he states that he desires to put in wish to inform the public that they are ducement to put in the system he asks are noted as being equal to the best and use an exception.

-The improvements which Mr. Lloyd City electrical company, was in town for is having made to the interior of the city clerk Sorenson some information as The galleries have been extended six or were walking along the gallery aistes.

-The suggestion that attorney Rhea that while putting in a plant we should organize a company of commonwealers will put in a bid for constructing the cace with the expectation of raising a grop of wash boilers in which to drown the members of the republican party

-The street commissioner to be ap allied themselves with an organization order that stone be used in the center of

lodge that he should oppose them, or if said to be dry and fine for table use. Plage your order at once before they are all gone. The famous \$1.25 per sack. This brings it Party by Bartling's orchestra of within the reach of everybody. I cok out for the bogus Minnesota flour sold by other dealers for Pillsbury's Best. Eggs at 12 dozen for \$1.00 is cheaper than meat.

All for sale at Harrington & Pobin's for the bogus Minnesota flour sold by other dealers for need few words of praise at our book.

Season. This orchestra is one of the bogus as harmless as a pet rabbitt. It is not known whether the poison was intended for him or not.

Some cowardly night proviers got into the bogus of Jack Davis about midnight one night last week and commanded plete success. The ball was packed to flour sold by other dealers for suffocation with an enthusiastic audi- Pillsbury's Best. Eggs at 12 dozen ence which was quick to express its for \$1.00 is cheaper than meat.

All for sale at Harrington & Pobin's -Charles A. Gardner, the inimitable ing by James Flynn was well received German dialect comedian and sweet which Mr. Flynn handled his pedal ex; workl, comes to our city with a rare treat hearty salvos of applause and their appear on Wednesday evening, May 2d, conception but further evidenced the at Lloyd's opera house in a new comedy prevailing characteristic of the average entitled "The Prize Winner," written by Hibernian to enjoy a hearty laugh, and Dr. E. A. Wood and James R. Garey, of satisfied with the evening's pleasures. buries all 'he principals is intensely real. capacity.

PEREGRINATING PEOPLE Joe McGraw returned Saturday a two weeks' visit at Columbus. Will Briggs and family left Mo

M. C. Harrington left last night

Sterling, Colo., on busin with the Tobin estate. Miss Annie Anderson, late

the postoffice, left Monday night for home near Blair, Neb. Judge Hoagland left yesterday east part of the state to deliver an

Fellow anniversary address. Chas, Byreley left yesterday for Rive

Mrs. Lester Eel's returned home day night after a two weeks' visit Council Bluffs and Omaha. Mrs. S. D. Wadsworth and children. Sioux Falls, S. D., are the guests of the

Mrs. J. F. Clark and Mrs. F. L. Fred. ericks of Welffleet, were the guests of North Platte friends last week. George E. French went to Chever last night. Mrs. F. has been there for a

lady's sister, Mrs. J. F. Hinman.

week or more recoiving medical trees and gracefulness creditable to ones so Miss Almeda Clark, of Denver, is the city, the guest of Mrs. W. Liose questiette sang one of their "chestnuts," She is accompanied by a young this friend.

Luke Haley left yesterday for R York where he will assume charge bar outfits located on the Wild: show grounds.

Arthur McNamara and Will Co spent Sunday in Fremont, the the latter and of late a very atter piace for the former.

D. H. Wheeler, president of the On city council; passed through on No yesterday. He had been spe month in California.

Mr. and Mrs. T. D. Cotton, who h been spending the past year or two

A. J. Mitchell is in town to-day ing his old acquaintances. He came -The sweet singer, Karl Gardner, has from Lincoln last night and leaves to

> the latter part of the week. Dr. Donaldson left last sek for to say for the participants, and especially Chicago on a business trip. Mrs. D. for Miss Farnsworth, who certainly dis-

> ecompanied him as far as Omaha, and played much care and patience in drilleturned home Saturday morning! It ing those taking part. Mrs. Edwards, Mrs. Struthers, Patterson and Miss Cooper re Saturday evening from a very visit at the Robeson ranch on Fox Creat. the "Black Pearl." of Chevenne, and

Rev W. E. Hardaway returned Pri from Kentucky, where he had been to ng a well earned month's vacation. comes back feeling much improved the

eighty-one days on account of a b leg, W. E. Beach made his appearance on the streets last week and was we greeted by his friends. Mi s Farnsworth will bid ber North

latte friends adjeu next week and leave for her home in Boulder, Colo. Many

Bluffs. They are people whom we regret | face each other again. to see leave North Platte, but along with many friends wish them success and happiness in the Iowa city. Col Cody left for New York last week

to get things in readiness for the opening of the Wild West. John Burke, Neb. Chas Trego and several others who will be in the Calonel's employ left for the rode down from Sutherland on bicycles east yesterday on No. 2, John Evans received a letter from

Judge Church this morning in which he states that he made the trip to Colorado Springs in good shape and was not seeling any bad effect from the journey. Iya," We trust the Judge will rapidly impleted

-Is your lawn wower in runger shape? If not take it to John Las Mrs. Alice Schoffeld, sister of Mrs. Colonel Owens, arrived from Stanberry, -Quite a num ber of lads and lads stended a party at the residence

-That elegant K. P. charm worn by couple of weeks ago by the Grand Island grew through cloth that had been placed Gold Cure Club as a recognition of the on the lawn during the night. interest he has taken in the Club and Alderman Johnston has a small farm

big irrigation ditch which will run through the counties of Deuel, Keith and part of Lincoln. It is not expected that a new house that he will build this We have received a carload of miles long and cost three quarters of street. He intends to have one of the a million of dollars, will be comevening, on which occasion there should knows about the Mrccabees or any other were raised in a sandy soil and are pleted this year, but the work will be Mrccabees or any other were raised in a sandy soil and are

ushed forward as rapidly as possible. The concert to be given at La opera house next Tuesday evening in houses, recently vacated by Jas. Flyn. Pillsbury's Best flour is reduced to connection with the Engineer's May Some miscreant set out some poison members will be the musical treat of the season. This orchestra is one of the best was purely a hunting dog and musical creations are not some poison to the best was purely a hunting dog and musical creations.

1. Overture, "Jolly Robbers," - Sc 2 Patrol, Die Wacht parade 160 - Eilenberg

3. Love's Conflict - Moses. 4. "The Forge in the Forrest"-Synon ing, Prayer, Blacksmith at the

I. O. O. F. Anniversory?

SILVER NOVELTIES.

We have a fine line of Sterling Silver Hair Pins. Hat Pins, Umbrella Marks, Hat Marks, Corsage Pins, Swords and the latest thing out, the new Wreath Pin in Gold and Enamel. Also a fine line of Silver Ware and Cut Glass. CLINTON, THE JEWELER.

The programme opened with a wel

called back, gave chestnut No. 2

were followed by the scarf drill.

led. A half dezen little boys and

Fought Twenty Rounds.

THIRD WARD LOCAL EVENTS.

COLLECTED BY ALIBI

A Pretty Entertainment. Shop and Road Notes. THE TRIBUNE but voices the sontiment the very large audience present at of the shops this week.

a's hall Saturday evening when it ices Miss Farnsworth's entertainone of the most enjoyable and ttiest ever presented to North Platte A force of workmen came up yesterday

executed piano solo by Miss Jessie Bratt, colored by a nicely rendered recitation Joe Grace, who has been working in Miss Nellie Hartman. The "Minuet," n which sixteen little boys and girls Laramie, Wyo.

cured, was then presented. Dressed in Continental style, the children made a begin the erection of an addition to the pretty picture, and executed the different sand house.

Conductor Ziebert made his first trip Sunday after a four months' lay-off feeded a hearty encore. The K. P. brought about by a badly sprained ankle. Will Goodman, who has been stationed at Sterling as round-house machinist for a couple of months, has been in town for former residents of this community but a day or two.

participated in by eight young misses, a mile in length is being laid at Julesication, ridicule, bashfulness, etc., the creditable display of gracefulness; work at that point. cross scene being especially beauti-Three air pumps, which will be used and touching. The participants were

conveying sand from the sand house to rang "Tip your hat to Nellie," and engines in the round house, have been heartily applauded. Mr. Bullard placed in the latter building. The 1201 was put on regular duty

read Tennyson's "Dream of Fair Tomen," and as the characters in the were mentioned a representation of sch appeared behind a picture frame ung against the rear curtain. This supremely happy.

was a very pleasing part of the enter-Engine 838 came out of the shops Monment. Irma Cody delivered a short day after receiving a general overhaulrecitation, followed by a brief intermising. Engineer Stuart and Fireman ion and the final act, consisting of a farce entitled "Marplot," was rendered. prior to going on the 1 and 4 run. Those taking part were Mr. Amsbary,

Miss Kramph, Mrs. Sprague, Miss Hail and Farnsworth, each of whom played similar sentence was pronounced against Conductors Anderson and Blakesly and audience, and they all had a good word engineers Dudley and Reed for their misfortune at Dix. The boys can put in the time gardening.

Nichol Nuggets. Some irrigating has been don

athletic rooms Saturday evening between C. S. Trovillo has recovered from hi recent illness. Darkey Morgan of Medicine preciuct, John Hawley, of Sutherland, passed goved an interesting occasion to the down the line on Saturday.

undred or more who witnessed it. The boot was for the gate receipts which the grade Saturday. mounted to about \$100. Pat O'Brien Several from this vicinity transacted soled as referee. The colored boys business at the county "hub" on Saturatered the ring at 9:30, shook bands, day last.

and then the fun for the spectators began. The contestants were pretty matched, displayed scientific work on this section at present. moing, and went at each other with a small grain all in and are now working vim. For twenty rounds the men on their core ground. Some planting punchedeach other in an approved man- vill be done the coming week if all

er, the Parl being knocked down three well. friends will miss her greatly, and the four times, and Morgan receiving confor her return in the not far usual siderable punishment. The fight was gard to G. R. Golvin being connected considered a draw at the end of the with the Hershey postoffice fight as Mr. and Mrs. Smith Clark leave to twentieth round. It is likely an effort candidate for the same.

ide track at this station last week. The Hershey postoffice fight still rages with no signs of abating.

The irrigation ditch is Miss Florence Doud spent Saturday water at this writing. and Sunday with her aunt at Parton. Wm. Haist, Chas. McAllister and G. R. Golvin passed down the line on Sat

H. E. Votaw and Judson Hostetter urday en route for North Platte. vesterday evening in two and one-half Rush Dean has bought a house from

Thos. M. Clark on Locust street and has become a permanent resident of "Brook-Mes. Tarkington is enjoying a stay of en days in Depver and during he nce her son Lester is keeping bachel

and Mrs. E. W. Murphy in Hinnen Mo, last Wednesday and will spend the The rain on Monday gave the grass such an impetus that the spears even

Platte the latter part of the week. When the people of one place rejoice over the misfortunes of those in another on his half block. He has at present it is about time for them to "pull up John Bratt tells us that quite a force over 15000 strawberry plants and will stakes and go west to grow up with the of men and teams are at work on the bave almost enough strawberries for the country."

> Frank Winn has received the plans of ready to harvest in this neighborhood. pestest little homes in the city,

Breden last Wednesday evening and Charley is happy again. They will occupy their old home, one of Dan Maher's for breaking for Mr. Keith.

one night last week and commanded Mrs. Davis to hand over her money. Mr. Davis works nights in the round house what extent. and Mrs. Davis was alone but luckily the little wad of money left over from pay day was in a safe place. These fellows are cowards or they would not sis; At night, Daybreak, By the select a house when the know there was from Monday morning until Friday

There were some movers with us on Monday with about five teams who left people to travel along the highways. The seventy-fifth anniversary of Old Greeley county two months ago and who the present they will assist John The grangers are as happy seemingly as his visit as much longer as business Bratt on his irrigation ditch.

H. W. Fogel, formerly of North Platte -The publisher of the Weekly Inter Ocean writes us that after June 1st he to exercises Cherley that their appear, to the nuclience. At the conclusion of Butterfly," "The Flower Girl" and "The Cound, Gothenburg, Wallace and other duced rate which has been given us. If the regular programme dancing was inthe regular programme dancing was indulged in until one o'clock, when those
present dispersed to their homes well scene of an avalanche that presumably

Local, Gothenburg, Wallace

Local Corad, Gothenburg

Engines 694, 833 and 821 will come o

Geo. Hartman is running a train on the visited our Sunday school while on their Rock Island and Pacific out of Eldon.

morning to repair the slate roof on the the boiler shop, left Saturday night for

The carpenters will in a day or two

A new switch about three-quarters of viewing the scenes of their former days the first of the week. burg. This will facilitate the transfer

the yards yesterday after having received a general overhauling. There is every reason to believe that Fikes is now

Donehower have been limbering her up Engineer Langdon and Conductor their land previous to plowing it will Atkinson received thirty days for run- now be saved that amount of trouble. ning past a red-board at Ogalaila and a

The sparring exhibition at O'Brien's locality lately. is planted to either rye or spring wheat,

> A train of emigrant wagons passed ding of Charles O'Rourke to Miss A. M. of the bride's parents in the evening.

> the groom, were present. The happy valuable presents both at Pleasant View The farmers in this section have their

not miss their playthings too much. The section gang were repairing the

leave us even for a short time.

Some sneak thief rustled the share of D. A. Brown's plow a few evenings since which stood within five or six rods of the Miss Atwater who is teaching in the

Stoddard district took the train at this station Friday evening for Sutherland. We learned Monday that Thomas Stimson, of Greeley, Colo., a former resident of this precinct and well and favorably known by the majority of the people throughout this country, had been elected surveyor of that city at the

recent election by a majority of 131 Henry is prepared to talk irrigation to Samuel Funkbouser and wife and daughter-in-law, Mrs. Catherine Funkhouser transacted business at North

N. B. Spurrier and family spent Sunday with friends over on the south side. There is another crop of swine about

Some "scalper" will undoubtedly glean it before it is too late. H. F. Kellner has sold out his interest in a ditch farm which he had leased for a term of six years to George Vaughan and Dick is now residing on M. C. Keith's farm east of the Platte, where he has been at work on an irrigation ditch and also where he has a cont

"Thode" Winter, road overseer in Hinman precinct, has been repairing bridges lately which span the irrigation ditch in that locality. It is reported that the prairie fire over

on the north side Friday afternoon and evening did considerable damage to property. We have not learned as yet to The work on the Paxton & Hershey irrigation ditch is said to be progressing

evening last week it was almost impossible for men to work in the fields or for Saturday was a fine day. Several enjoyed a social hop at the

of here on Friday evening last. Another fine rain prevailed in this section of the country on Monday which may be found at Dr. Longley's office on the third Monday and the following Tuesday of each month, and will extend his visit as much longer as business dentity.

Brown Stallion 16 hands, weight 1200 lbs; by Florida No. 482. 1st dam Gossip; dam of Don Wilkes 2.24%; Tattler 2.26; Another fine rain prevailed in this

but now of Hershey, is said to be meeting with good success in his new field of Train No. 6 unloaded several tramps

George Gibbens and crew are baling and loading hay for Frank Lawrence of North Platte a short distance up the line. There are but few days pass but what there is some one from abroad looking

for seed potatoes in this locality, but

they have to return empty handed as the crop is all, or nearly all, disposed of. We were informed by the best of authority a few days ago that the name of the townsite recently platted just west of Hershey by the ditch company was to be named Stimson in honor of a former superintendent and also a recent re dent of this precinct.

Platte Saturday evening.

will te fully realized.

Mr. and Mrs. W. O. Thompson were

Miller Microbes.

ing "Oh! Willie we have missed you."

Mrs. John Neary visited at Gaslin and

H. Facka and family have moved up

to their home in the hills again and

Jehn W. Baggot is busy taking the

-The best mutual insurance policy

gainst attacks of sickness is to be found

in taking Hood's Sarsaparilla. If you

Notice is hereby given that the firm of

McMichael & Raynor, carpenters and

builders, has this day been dissolved by

mutual consent. The business will be

continued by the former at the old place

of business one door west of McDonald's

Dated North Platte, Neb., April 7, 1894

Straight tobacco filler is used in all

of Schmalzried's eigars. Little Habana,

Red Light, Pastime, Crown and LaRosa

are his leading brands. See that you

SPECIAL NOTICES.

Country Produce. Give me a call.

Hershey & Co's.

Studebaker Wagons at

-Smoke the "Little Star" cigar; clear

JAMES MCMICHAEL

V. VON GOETZ

JOHN C. RAYNOR.

are weak it will make you strong.

up till daylight.

Brady Island last week.

tree claim.

a box, 25c.

John Tallmage and wife of Suther land were the guests of Mr. and Mrs Ernest Gibbens Saturday. They also Sells the above Coffee way home Sunday.

It is said that the pow-wow at Hershey, recently started over the postoffice at said place, has become general and that there is some talk of calling on Prices Always Reasonable Coxey's commonwealers to quiet the HIGHEST MARKET PRICE

I. V. Zook is cultivating about forty Paid For Country Produce. or fifty acres of ditch land just west of this station this season. Ditch-boss A. B. Goodwin took in the

sights at the county seat last Saturday. It is stated that several of the sports The lilac stood close to Elizabeth's window, in this locality witnessed the fight he. All purple with bloom, while the little me in this locality witnessed the fight between a couple of colored boxers at the Her stint was a long one, and she was a-weary

teres Exclusively to the

Universally accepted so the

Leading Fine Cotice of the Wor'd

JOHN HERROD

together with a complete lin of

World's Fair On

Over Twenty-One Mi

J. B. McKee and W. E. Parks, two now located at the county capital, were said it. That a friend had come to

Gay as a bird, for the world had begun To seem such a pleasant, good place for work county seat visitors on Saturday last. Miss Lyn Layton is visiting her sister Emma at the Platte at this writing. John Toillion has fenced in a portion of the east part of the Feeken farm Outside her lessons had learned that day which he will use for pasture this season

A number of invited guests will in-If we will but let it have its way.

-Mary E. Wilkins in St. Nichola dulge in a social dance and also in games of different kinds at the home of Mr. and Mrs. C. S. Trovillo to-night. A good A Poisonous Monarch. time is anticipated by all and we will venture to state that their anticipations the enormous hamadryad, which grows

the jungle will sometimes be clo imagine the haste with which the amateur snake charmer proceeded to dispose

rubber rattle. It is to be hoped that the Mongolian Magic. twelve young ladies who sent them will These Taichinar Mongols are much given to all forms of magic. Storm dis-Mrs. Fred Weinberg is very happy pelling they appear to have learned from the K'amba Tibetans, but the origin of over the reception of a very fine new some of their other practices is not so clear. Certain among them, they claim, Miss Allie Beach left here this week to attend school at Fremont. We are can cause a person to be stricken ill or can even compass his death. After havsorry to have this pleasant young lady ing procured a few hairs, a nail paring or something from the person of the in-Will Cobert has left for parts unknown tended victim, they make a little image He went down the river in a flat boat of of him in flour, and in this stick his own make and now the girls are singrelic. Then it suffices to prick the head, heart, lungs or limbs of the effigy to There was a dance at James Baum's cause acute pains to be felt by the origlast Friday which was well attended and inal in the same portion of his body. Of course one must recite certain potent enjoyed by all present, and dancing kept charms the while. In them lies the secret of success. I am not aware that this J. Koontz has finished plowing and mode of bewitching a person, so well planting tree seeds on Charles Wyman's known in the western world in ancient

A HOME FOR SALE! A six-room house, newly papered and Hood's Pills are the best after-dinner apply at this office. pills assist digestion, cure headache. Try

> to keep nice fresh country produce and will not sell anything in this line unless I can recommend it. V. VON GOETZ. ONT TOBACCO SPIT OR SMOKE D your life away, is the truthful, start-ling title of a little book that tells all about No-to-bac, the wonderful, harm-less Guaranteed tobacco habit cure. The

WALNUT LODGE

Advertisements under this head will be Black Stallion, by Anteo 2.1614; by Electioneer; 1st dam Lady Elgin 22514; by Legal Tender Jr.; 2nd dam Nelly, charged 1 cent per word each insertion, but nothing accepted for less than 10cts dam of 2 in 2.30, by Blue Bull 75. CHOICE FAMILY GROCERIES O at the original North Side Grocery Store. Also Feed of all kinds and Fresh Service Fee \$50.

Havana. Made by McGlone & Hess. Several enjoyed a social hop at the home of Mr. and Mrs. E. Spitsnogle west house, well located. Enquire at this Service Fee \$25.

> -Smoke the "Little Star" cigar; clear Havana. Made by McGlone & Hess.

WANTED A good, live man to represent us in at this station Monday morning. They did not stop to take in the sights but immediately took a "tie pass" down the Pants Co., 408 No. 16th St., Omaha, Nebraska.

THE LILAC. And after that she kept on at her spinning

A monarch among poisonous snakes is to be as much as 14 feet in length and is so fierce that it will sometimes attack Since the rain Monday farmers have and even chase any one who ventures been busy preparing their corn ground, near to its nest. Native snake charmers. and some who were intending to irrigate who will handle the fiercest cobras fearlessly, are usually loath to touch a hamadryad, though I have occasionally seen a large specimen of this venomous reptile in their bags. It lays its eggs in a heap of decaying leaves, which it col-Farmers are all hard at work in spite lects for the purpose, and sits upon the top to keep off intruders. A road through of adverse conditions, and if industry and perseverance count for anything our against all comers by a pair of these precinct will have earned a bountiful snakes, and woe betide the unfortunate harvest. Every farmer seems to be traveler who stumbles unawares upon trying to see how much sod he can turn the nest. The hamadryad feeds largely over for corn, as nearly all the old land upon other snakes, but it is fortunately somewhat rare. Curiously enough, it is and the fields are looking quite green not always aggressive. Indeed it some-times happens that it is quite unwilling to strike. Superficially it is not unlike The event of the season was the weda harmless rock snake, and not very long ago in Burmah a man brought one Neary and their reception at the home in from the jungle and kept it loose in which was well attended. Joseph and pression that it was one of these crea-Thos. O'Rourke, of Gaslin, brothers of tures. During the whole of its captivity it never attempted to bite any one, and its captor, who had been familiarly pullcouple received many handsome and ing it about by the tail, was only apprised of his mistake by a forest officer Farm and at the groom's home in Gaslin who happened to turn up and who knew precinct, where Mr. and Mrs. O'Rourke a good deal about snakes. It is easy to will be at home after the first of May.

Among other gifts was a pair of undressed kids (dolls) and a very nice of his captive. -McClure's Magazi

> Rockhill in Century. NOTICE. For Sale-Ten good work teams weight from 1 000 to 1200 pounds; \$1,000 worth of machinery to be sold at panic

and mediæval times, obtains to any

great extent in Asia. Personally I have

never met it elsewhere. - W. Woodville

painted; city water in house. Full lot. Located in pleasant part of city. Will be sold at a bargain. For particulars THE ORIGINAL NORTH SIDE Grocery Store is the place to buy groceries cheap. I take special pains

cost is trifling and the man who wants to quit and can't runs no physical or financial risk in using "No-to-bac." Sold by all druggists. Book at drug stores or mail free. Address, The Sterling Remedy Co., Indiana Mineral Springs Ind. A. F. Streitz, agent.

EURILIUS 17631

Full brother to Angelina 2 12.

Black Stallion 15% hands high by Wilkes Boy 2.24%; by George Wilkes. 1st dam Molly, dam of 2 in 2.30; by Kentucky Clay No. 194; 2d dam Flaxey by

2d dam Jessie Pepper, dam of Iona 2.1714; Alppa 2.2314; by Mambrino Chief No. 11; 3d dam by Sidi Hamet. Service Fee \$10.00. The above Stalliens will make the

season of 1894 at my ranch, 11/2 miles southeast of Sutherland, Lincoln county. JOHN KEITH, Prop.