

GOODS ON THE INSTALLMENT PLAN.

An easy way to secure CHENILLE CURTAINS, TABLE COVERS, SMYRNA AND FUR RUGS, LACE CURTAINS, CARPET SWEEPERS, SILVERWARE, CLOCKS, ETC.

I am the North Platte agent for the above goods and am ready to take orders at any time. The goods are first-class, the prices reasonable and the payments easy. It will pay you to see me before you make purchases.

WM. MUNSON.

LEGAL NOTICES.

NOTICE FOR PUBLICATION. LAND OFFICE AT NORTH PLATTE, NEB., September 22nd, 1904. Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim, and that said proof will be made before Register and Receiver at North Platte, Nebraska, on November 7th, 1904, viz: Joseph Beyer, who made Homestead Entry No. 15,227, for the south half north-west quarter lots 3 and 4, section 5, township 21, range 21 west. He names the following witnesses to prove his continuous residence upon cultivation of said land, viz: John C. Malmer, A. O. Randall and George Koenig, all of Somerset, Neb., and Leopold Pottel, of Dickens, Nebraska.

U. P. TIME TABLE.

Table with columns for GOING EAST and GOING WEST-MOUNTAIN TIME. Includes routes like Atlantic Express, Limited, and Freight, with departure times.

FRENCH & BALDWIN,

ATTORNEYS-AT-LAW. NORTH PLATTE, - - NEBRASKA. Office over N. P. Nl. Bank.

GRIMES & WILCOX,

ATTORNEYS-AT-LAW. NORTH PLATTE, - - NEBRASKA. Office over North Platte National Bank.

A. H. CHURCH,

LAWYER. NORTH PLATTE, - - NEBRASKA. Office: Hinman Block, Spruce Street.

R. N. F. DONALDSON,

Assistant Surgeon Union Pacific Railway and Member of Pension Board. NORTH PLATTE, - - NEBRASKA. Office over Streitz's Drug Store.

WM. EVES, M. D.,

PHYSICIAN AND SURGEON. NORTH PLATTE, - - NEBRASKA. Office: Neville's Block. Diseases of Women and Children a Specialty.

A. P. KITTELL,

J. C. VAN NATTA. Kittell & Van Natta, IRRIIGATION ENGINEERS.

Prospective schemes investigated. Unprofitable schemes rejuvenated. Surveys, Maps, Estimates and reports made, and construction superintended. Office in North Platte North Platte, Neb. National Bank Bldg.

R. D. THOMSON,

Architect. Contractor and Builder.

127 Sixth St. Cor. of Vine, NORTH PLATTE, NEBRASKA.

GEO. NAUMAN'S,

SIXTH STREET MEAT MARKET.

Meats at wholesale and retail. Fish and Game in season. Sausage at all times. Cash paid for Hides.

H. S. TIBBELS,

UPHOLSTERER. Furniture: Repairer.

Special attention paid to all kinds of furniture upholstering. Mattresses made to order or remade. Furniture repairing of all kinds promptly and neatly executed. Leave orders at The Fair Store.

HORSES TO WINTER. The undersigned has accommodations to winter 100 horses. Plenty good feed and shelter. Price \$1 per head per month. Address J. R. Diehl or H. S. Tibbels, North Platte, Neb.

CLAUDE WEINGAND, DEALER IN Coal Oil, Gasoline, Crude Petroleum and Coal Gas Tar.

Leave orders at Evans' Book Store. THOROUGHLY COMFORTABLE. Passengers destined to the prominent cities of the Missouri River should patronize the Chicago, Union Pacific and Northwestern Lines.

DEALERS IN Agricultural Implements OF ALL KINDS, Farm and Spring Wagons, Buggies, Road Carts, Wind Mills, Pumps, Barb Wire, Etc.

Locust Street, between Fifth and Sixth

WYBOR SOAP. 99 1/2% PURE. DON'T ACCEPT IMITATIONS. THE FROSTER & DANIEL CO. CHICAGO.

A KABYLE MARRIAGE.

The Ceremony Is Complicated and Winds Up With an Exciting Incident.

The wedding ceremony among the Kabyles is interesting because of its comparative resemblance to the customs of the old Greeks and Romans and even to those which still prevail in sequestered parts of France. Here it is the girl's father who exacts a wedding portion, a sum of about \$3, for which the bridegroom has generally to rely upon the advances of his friends. Often, too, the young man has not a house for his bride, in which case his friends set to work and build one, no very difficult matter.

MAKE YOUR OWN SNOW.

Its Curious Formation in the Fall Rays of a July Sun.

Two solid bodies, one yellow, sulphur, the other black, carbon, unite under certain circumstances to form a colorless liquid called sulphide of carbon, which must be handled with great precaution on account of its great explosive property. The soluble property of sulphide of carbon renders it valuable to take spots off of garments. If its odor is more disagreeable than that of benzine or turpentine, it has at least the advantage of being dispelled quickly in consequence of the prompt evaporation of the liquid. There is nothing equal to it to take off spots of paint on clothes. It does not do it, however, without creating great fear in persons who use it for the first time, for they see on the very place where, to their great pleasure, the paint had disappeared, a large white spot, the nature of which is hard for them to define, and the more they brush the more unsightly and the larger that white spot grows. Is then the garment lost? No, for fortunately after a few moments the spot melts away never to show again. It was snow and nothing more. The sulphide of carbon in evaporating takes heat from the cloth and surrounding air, and the result of that is a sudden lowering of temperature sufficient to freeze the vapor of the atmosphere.

A Maid of All Work Adjective.

I inquired of the head mistress of a girls' school why she so frequently made use of the adjective "nice." She replied, "Because it is such a useful maid of all work adjective and saves one the trouble of thinking." "Then you teach your girls to be inaccurate?" "I don't think it is being inaccurate. The word in most cases expresses my meaning better than any other." A relative of mine reproved one of her nieces for her liberal use of "awfully nice." The young lady replied: "Oh aunt, do not deprive me of that awfully jolly expression if I were deprived of it, I shouldn't know what to say."

Without operating on your clothes you may make the experiment in the following way: Fill a small vial with sulphide of carbon, taking great care to do it far from all flame or heated stove. Then close the bottle with a cork stopper through which you have previously bored a small hole. In this hole place a piece of blotting paper made up into a small roll. The paper must reach to the bottom of the bottle and about an inch above the cork. Within 15 minutes you will see the outside of this paper gradually increases. The liquid has risen through the pores of the paper as the oil of a lamp through the wick. When it gets to the open air, it evaporates, and the water contained in the surrounding atmosphere, being brought to a temperature below 32 degrees, has been frozen. If you divide the paper outside of the bottle into several pieces, you obtain flowers and most charming effects. You may make the experiment in summer and in the full rays of the sun. The result will be obtained then more promptly, evaporation being more abundant.—St. Louis Post-Dispatch.

Moths.

Dr. Aldricks of Kentucky is an enthusiastic entomologist. When asked for some information on the subject he has made a specialty of, he said: "To study the habits of the moth family you must live and grow up with them. The finest varieties fly by night, and it is with some difficulty that they are captured. The usual way is to go out with a hand net and a pot of stale beer, sweetened with a quantity of molasses or sugar. A dash of this mixture on the bark of the tree, whose leaves the moths feed upon, is the bait which lures them to death. As soon as they light the net is sprung over them, and later on they are aspirated by being dropped in an etherized jar, after which they are carefully mounted and labeled. I have a house built especially for their propagation and filled with leaves of their favorite tree. With the caterpillars crawling to the right and left of me I spend many a night watching their habits from a rude cot in one corner of the building. It is quite a profitable business, besides being unusually instructive. Some of the larger varieties are the rarest kinds, when properly mounted, easily bring \$25. The Smithsonian institution at Washington before the fire of several years ago, had one of the finest entomological collections in the world."—Philadelphia Press.

The Color of Animals.

There is a connection between the color and behavior of animals. Although much of the subject is veiled in considerable obscurity, as a general rule it may be stated that vivid, conspicuous coloring accompanies strength, courage and often ferocity. The black or red hair and the ruddy skin indicate carbon or iron somewhat in excess, a sanguine temperament, rapidity of thought and action and courage frequently bordering on rashness. In the brute creation it is rather characteristic of the survival of the fittest. The timid animal, bird or fish possessing the most neutral coloring lived longest and left most offspring and so gradually the conspicuous members of the family were eliminated. This neutral coloring as well as color that changes for protective purposes is the external characteristic of shyness and timidity, alertness of sense, keenness of vision and scent and swiftness rather than strength of limb.—Pittsburg Dispatch.

Primitive Names.

The consternation which some botanists have raised in pressing the duty of abandoning many universally accepted plant names and adopting for general use more primitive ones is spreading to other departments of learning. It is found that the whole English language is in the same unfortunate condition as the language of botany. It is proposed to abandon "thinks," "walks," "listens," "freezes," etc., for "thinketh," "walketh," "listeneth," "freezeth," etc., as having a much prior claim to our regard.—Mechan's Monthly.

Muscular Exercise.

Dick (feeling of Tom's) biceps.—My neck an arm! Do you frequent the gymnasium? Tom—Gymnasium nothing! I read all the papers, dailies and weeklies. Just try it for a week or two yourself. The amount of turning over it gives a fellow to follow the different articles from one page to another beats all the gymnastics in Christendom for exercise.—Boston Transcript.

THE CROCUS.

In sheltered corners and shady places the waning snows of the winter lie, But there is a flower coming soon in the tender pink of the sunset sky. Above the dusk of the windy frost. The young March moon is silvery cold. Come, love, and lean on the gate beside me, And I will tell you a legend old.

From the withered grass and earth above her.

He brushed the wreaths of the snow aside And slow the wizard, whose name was Winter, And a rose from the tomb to be his bride. Look! There she stands by the broken trellis, Where budding sprays of the ivy cling, For the captive maid was the golden crocus. Her heartier fast is a sleep enchanted, —Mina Irving in Worthington's Magazine.

Venetian Mirrors.

The beauty and almost absolute perfection characterizing the mirrors produced in the manufactories of Venice are mainly due, it is said, to the peculiar solution applied to the surface. Preliminary to this application the glass is thoroughly cleaned with wet whiting, then washed with distilled water and prepared for the silver with a sensitizing solution of tin, which is well rinsed off immediately before its removal to the silvering table, and the latter being raised to the proper temperature the glass is laid and the silvering solution at once poured over it before the heat of the table has time to dry any part of the surface of the glass. The solution used is prepared as follows: In one-half liter of distilled water 100 grains of nitrate of silver are dissolved, this being added 62 grains of liquid ammonia of 0.88 specific gravity. The mixture is filtered and made up to eight liters with distilled water, and 7 5-10 grams of tartaric acid dissolved in 30 grams of water are mixed with the solution. About 2 5-10 liters are poured over the glass meter to be silvered, the metal immediately commencing to deposit on the glass, which is maintained at about 104 degrees F., and in a little more than a half hour a continuous coat of silver is formed. After careful wiping with camois the surface is treated a second time with a solution like the first, but containing a double quantity of tartaric acid.—New York Sun.

The Oldest Grapevine.

The oldest grapevine in the country was indeed interesting in growing near this, which was known to be more than 80 years old, died finally of old age and was purchased and transported in its entirety to the Chicago fair. This one is 47 to 50 years of age and hale and hearty yet. At the base it is 52 inches in circumference. It grows straight up for about 3 feet, then divides into six branches, and at this point is 5 feet in circumference. At a height of perhaps 7 feet it spreads itself in all directions over an immense area covering nearly its total measurement of 75 by 66 feet. It bears in one season 6,500 pounds of the purple mission grape, of which no use is made except as it is eaten and given away by its owner to any one who will take it.—Santa Barbara Cor. Troy Times.

One of the Delights of Life.

When old Kaiser Wilhelm was still Prince of Prussia, he had one day at Babelsberg, near Potsdam, his beautiful and over favorite residence, a visit from that prince among landscape gardeners, Ernst Hermann von Puckler-Muskau, who somewhat bluntly expressed his disappointment at the slow rate of progress in certain improvements in the grounds—improvements which he had himself suggested on the occasion of a previous visit. The future emperor pleaded his limited means. "But does your royal highness never borrow money?" queried Prince Puckler, evidently much amused. "Never, my dear prince," was the smiling reply. "They say your royal highness has never tasted life's greatest delight—to wit, the pleasure of finding yourself able to pay your debts, after all!"—Chicago Tribune.

Cheap Locomotion.

Datoguard has been informed that cabs are going to be fitted with automatic distance counters, and that the fare for the first kilometer is to be 75 cents, and 25 cents for each succeeding kilometer. "Capital!" he said, tapping his forehead, as if inspired with a happy thought. "Next time I have to go any distance I shall walk the first kilometer and take a cab for the rest of the journey."—Journal de Vienne.

A complaint comes from Russia of the scarcity of physicians throughout the empire. The number of medical men is only one in 6,000 of the entire population. There are mostly in the large cities. The village population has only one in 30,000, while the remote provinces have only one doctor to 120,000 people.

Handel and Bach were contemporaries. Born about the same time, in houses almost in sight of each other, devoted to the same branch of the same art, and each famous, and justly so, in his profession, these two great men never met.

Frederick the Great was ambitious to be thought a composer of music. Over 120 of his pieces have been found and are now in the Imperial Library of Berlin. They are, if possible, worse than his poetry.

During the most of the sixteenth century the English people called the Bible the Bibliotheca, or the library, the word being limited to its application to the Scriptural writings.

There is a well at Scarpa, a village near Tivoli, Italy, which is 1,700 feet deep, all but 26 feet being cut in solid rock.

IS YOUR TONGUE

Coated, your throat dry, your eyes dull and inflamed and do you feel men generally when you get up in the morning? Your liver and kidneys are not doing their duty. Why don't you take Park's Sure Cure? It does not make you feel better it costs you nothing. It cures Bright's disease, diabetes and all kidney complaints. Only guaranteed cure. Sold by North Platte Pharmacy.

TO TRADE.

Horses for unencumbered land. Inquire at this office.

North Platte National Bank, NORTH PLATTE, NEBRASKA.

Paid up Capital. \$75,000.

Directors: W. W. BERG, H. SCHUFF, A. F. STREITZ, D. BUCKWORTH, M. C. LINDSAY, H. OTTEN, D. W. BAKER, N. ORBERT.

All business entrusted to us handled promptly, carefully, and at lowest rates.

On a single Saturday the football accidents in England included the assistant master of one school killed and the head master of another laid up with a compound fracture of a leg, and five other persons seriously injured.

SHILOH'S CURE is sold on a guarantee. It cures Insipient Consumption. It is the best Cough Cure. Only one cent a dose. Twenty-five cts., 50 cts. and \$1. Sold by North Platte Pharmacy.

In August, 1894, there were 5,735 steamers flying the British flag, 810 the German, 510 the Norwegian, 503 the French, 462 the Swedish, 430 the American, 350 the Spanish, 213 the Italian, 132 the flags of other nations.

KARL'S CLOVER ROOT, the great Blood purifier gives freshness and clearness to the complexion and cures Constipation, 25 cts., 50 cts., and \$1. Sold by North Platte Pharmacy.

Ninety-five years ago the religious tract society was founded. Since then it has printed the Gospels in 201 languages; it has issued the Pilgrim's Progress in eighty-seven languages; its New Testament commentary has appeared in Chinese, Arabic, Syriac, Marathi, Bengali, Tamil, Urdu, Hindoo, Canarese, Singhalese and Karen. Last year it sent out 67,000,000 publications.

Captain Sweene, U. S. A., San Diego, Cal., says: "Shiloh's Catarrh Remedy is the first medicine I have ever found that would do me any good." Price 50c. Sold by North Platte Pharmacy.

It is stated on the authority of the Overland Monthly that in California it costs 92½ cents to raise 100 pounds of wheat on ranches of 1,000 acres, 85 cents on ranches of 2,000 acres, 75 cents on ranches of 6,000 acres, 60 cents on ranches of 15,000 acres, 50 cents on ranches of 30,000 acres and 40 cents on ranches of 50,000 acres.

Mrs. T. S. Hawkins, Chattanooga, Tenn., says, "Shiloh's Vitalize 'SAVED MY LIFE.' I consider it the best remedy for a debilitated system I ever used." For Dyspepsia, Liver or Kidney trouble it excels. Price 75 cents. Sold by North Platte Pharmacy.

Mr. and Mrs. U. S. Grant have just purchased a five-acre tract of land in the Sweet Water Valley, California, on which they intend to build immediately. The land is delightfully situated, near Avondale Station and adjoins the ranch owned by J. H. Clough, considered the finest young orchard in the country.

Mr. J. C. Boswell, one of the best known and most respected citizens of Brownwood, Texas, suffered with diarrhoea for a long time and tried many different remedies without benefit, until Chamberlain's Colic, Cholera and Diarrhoea Remedy was used; that relieved him at once. For sale by A. F. Streitz and North Platte Pharmacy.

Mrs. Frances Hodgson Burnett expects to leave this week for the Riviera, where she will spend the winter. Mrs. Burnett was obliged to spend a large part of the summer at Washington, owing to the serious illness of her son, who is now recovered, and is a freshman at Harvard.

REMOVAL. We take pleasure in announcing that after this date Park's Sure Cure will remove all cases of rheumatism, kidney trouble or liver complaint, from the user. It is to-day the only medicine that is guaranteed to cure these diseases or no pay. Para's Sure Cure is sold by the North Platte Pharmacy.

During the last year or two journalism has been steadily growing in popularity at Harvard. There are now five student publications, including two daily newspapers. Some sixty young men are on the different staffs. In addition there are some twenty who correspond for professional dailies in New York, Boston, Philadelphia, Pittsburg and Chicago. These eighty men are more or less closely related to one another in their work. In order to make the ties still closer the presidents have called a meeting for the purpose of organizing a press club.

HOW'S THIS! We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure. J. F. Cheney & Co., Props., Toledo, O.

We the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligation made by their firm. West & Truax, Wholesale Druggists, Toledo, O. Wadding, Kinnear & Marvin, Wholesale Druggists, Toledo, Ohio. Hall's Catarrh Cure is taken internally acting directly upon the blood and mucous surfaces of the system. Price 75c. per bottle. Sold by all Druggists. Testimonials free.

UNION PACIFIC LAND AGENT, I. A. FORT,

Has 200,000 acres of U. P. R. K. land for sale on the ten year plan. Call and see him if you want a bargain.

HUMPHREYS' SPECIFICS.

Dr. Humphrey's Specifics are scientifically and carefully prepared Remedies, used for years in private practice and for over thirty years by the people with entire success. Every single Specific a special cure for the disease named.

LE BRUN'S G & G AS A PREVENTIVE CURE. Chamberlain's Eye and Skin Ointment.

FOR PUTTING A HORSE IN A FINE HEALTHY CONDITION try Dr. Cady's Condition Powders.

FOR PUTTING A HORSE IN A FINE HEALTHY CONDITION try Dr. Cady's Condition Powders.

NEW LIFE.

Dr. E. C. West's Nerve and Brain Treatment is sold under positive guarantee. It is guaranteed to cure all cases of Rheumatism, Neuralgia, Migraine, Headache, Nervousness, Lassitude, All Drains, Loss of Power of the Digestive System, and all other cases of Nervous Exhaustion, Neuritis, or Excessive Use of Tobacco, Opium or Liquor, which soon lead to Elyria, Consumption, Emphysema, and Death.

LADIES DO YOU KNOW DR. FELIX LE BRUN'S STEEL AND PENNYROYAL PILLS.

are the original and only FRENCH, safe and reliable cure on the market. Price \$1.00, sent by A. F. Streitz, Druggist, No. Platte, Neb.

NO MORE BACK ACHE KIDNEY TROUBLES.

GRAVEL, CONSTIPATION, INFLAMMATION OF THE BLADDER, AND ALL KIDNEY DISEASES.

For Sale by A. F. Streitz.

Arnold's Bromo-Catery.

Solvent curative agent for Nerves or Sick Headache, Brain Exhaustion, Sleeplessness, neural or general Neuritis, also for Rheumatism, Gout, Kidney Disorders, Acid Dyspepsia, Acidic Acidities, Arteriosclerosis, and other excesses. Price, 25, 50 and 100 cents. BOTTLED BY THE ARNOLD CHEMICAL CO. 161 S. Western Avenue, CHICAGO.

CURE THAT TAKE THE BEST COUGH WITH SHILOH'S CURE.

It is sold on a guarantee by all druggists. It cures Croup, Consumption, and is the best Cough and Croup Cure. Sold by North Platte Pharmacy.

\$500 Reward!

WE will pay the above reward for any case of Liver Complaint, Dyspepsia, sick Headache, indigestion, Constipation or Colic. We cannot cure with West's Vegetable Liver Pills, when the directions are strictly complied with. They are purely Vegetable, and never fail to give satisfaction. Sugar-Coated. Large boxes 25 cents. Beware of counterfeits and imitations. The genuine manufactured only by THE J. W. WEST COMPANY, CHICAGO, ILL.