

TERMS:

If paid in Advance, only \$1.00 per year. One Year, if not in Advance, \$1.50. Six Months, in Advance, .75. Three Months, in Advance, .50.

Advertising Rates on Application.

U. P. TIME TABLE.

GOING WEST - MOUNTAIN TIME. No. 1 - Mail and Express, Dept. 845 A. M. No. 2 - Overland Flyer, 9:05 P. M. No. 22 - Freight, 8:25 A. M. No. 27 - Freight, 6:50 P. M. Stops only at Ogallala, Julesburg and Sidney on Third District.

GOING EAST. No. 1 - Overland Flyer, Dept. 545 A. M. No. 2 - Mail and Express, 7:50 A. M. No. 2 - Mail and Express, 7:50 P. M. Stops only at Fremont, Cheyenne, Kearney and Grand Island on Second District. Daily except Sunday. J. C. FERGUSON, Agent.

NESBITT & GRIMES, Attorneys-at-Law, NORTH PLATTE, - NEBR. OFFICE OVER EOLEY'S STORE.

C. M. DUNCAN, M. D. Physician and Surgeon. Office: Ottenstein's Block, up stairs. Office hours from 9 to 12 a. m., 2 to 5 and 7 to 9 p. m. Residence on West Sixth Street. NORTH PLATTE, - NEBRASKA.

NOTICE TO TEACHERS. Notice is hereby given that I will examine all persons who may desire to offer themselves as candidates for teachers of the common schools of this county on the THIRD TUESDAY of every month.

R. H. LANGFORD, COUNTY SUFF. Prof. N. KLEIN, MUSIC TEACHER. Instruction on the Piano, Organ, Violin or any Reed or Brass Instrument. Pianos carefully tuned. Organs repaired. NORTH PLATTE, - NEBRASKA.

P. WALSH, CONTRACTOR AND BUILDER. Estimates on Work Furnished. Shop Corner Cottonwood and Third Sts east of Catholic church.

Mrs. W. G. JARVIS, Professional Nurse. Residence on West Fifth Street. Opposite Iddings' residence.

J. K. SOMERS, Nurseryman, Florist and Gardener, (BARTON PLACE), NORTH PLATTE, NEBR.

Can furnish all kinds of fruit and shade trees, forest trees, and seedlings for tree claims at lowest prices. Also all kinds of plants and flowers. Estimates and designs given for laying out new grounds. Yards kept by contract.

H. MacLEAN, Fine Boot and Shoe Maker, And Dealer in MEN'S LADIES' AND CHILDREN'S BOOTS AND SHOES. Perfect Fit, Best Work and Goods as Represented or Money Refunded. REPAIRING PROMPTLY DONE. Spruce Street, bet. Front and Sixth. NORTH PLATTE, NEBRASKA.

Bismark Saloon, Billiard and Pool Hall, J. C. HUPFER, Prop. Keeps none but the finest Whiskies, such as ROBINSON COUNTY, TENN. COON HOLLOW, M. V. MONARCH, O. F. C. TAYLOR, GUCKENHEIMER RYE, WELSH AND HOMESTEAD. Also fine case goods, Brandy, Rum, Gin, Etc. St. Louis Bottled Beer and Milwaukee Beer on draft. Corner Sixth and Spruce Streets. NORTH PLATTE, - NEBRASKA.

"GUYS PLACE." FIRST-CLASS Sample Room, N. L. HALL, Manager.

Having refitted our rooms throughout, the public is invited to call and see us.

ONLY Choice Wines, Liquors and Cigars Kept at the Bar. Keith's Block, Front Street. NORTH PLATTE, - NEBRASKA.

COUNTY Lincoln Tribune.

VOL. IV.

NORTH PLATTE, NEBRASKA, APRIL 7, 1888.

NO. 12.

A. D. HICKWORTH, President. JAR. STEPHENS, Cashier.

State Bank of North Platte, NORTH PLATTE, NEB.

Discount Good Notes. Loan on Chattels.

Accounts solicited and prompt attention given to all business entrusted to its care. Interest paid on time deposits.

FARM LOANS Made at the Very Lowest Rates of Interest.

GLORIOUS SUCCESS!

Marvelous Developments! Slashing and Dashing Features! Stupendous Attractions still holding sway at the

GREAT PALACE CLOTHIERS

We have the largest assortment of ---Spring Clothing--- for men, boys and children, and last but not least,

Guarantee Our Prices.

Everybody invited for inspection. Yours truly, The Slashing and Dashing PALACE RUSTLERS.

C. F. IDDINGS, Succeeding CASH & IDDINGS. LUMBER AND COAL.

LUMBER, Lath, SASH, BLINDS, DOORS, Etc. LIME AND CEMENT. SPECIAL AGENT FOR Pennsylvania Anthracite, Colorado Anthracite AND Colorado Soft COAL. YARD ON R. R. TRACK WEST OF DEPOT.

HA! HA! THE BEST OF ALL!

It did not take five years to discover that the Jewel Gasoline Stove was the only safe gasoline stove made, but in 1887, the first year it was introduced in North Platte, FORTY-SIX were sold, more than was sold of all others combined. We have them with either drop tank or the pneumatic, and in the language of the poet, "no pump to get out of order or gas forced through the room," but can prove that less gas escapes from it than any stove made and can show it has many points of superiority over all others and prove to you that the Jewel is The Best Stove Made. They are all guaranteed to give perfect satisfaction and will consume less gasoline than any stove in the market. Call and examine the late improved Jewel and be convinced and you will buy no other. RESPECTFULLY,

L. STRICKLER, M. C. Harrington, The First Ward Grocer

L. F. Simon formerly of the U. S. Clothing Co., of this place but for the past year or more manager of a store at North Platte, was married to a young Hebrew lady in Chicago on March 15th. The wedding is described as very tony by a Chicago paper. Lou can fill the place of a dude or cowboy as occasion requires. Ogallala Reflector.

Albert Morrish, a farmer living near Buda, Buffalo county, shot his wife and a hired hand last week, the woman expiring almost instantly, but the chances are the man will recover. Morrish had reason to believe that too much familiarity existed between his wife and the man hence the deed. The murderer is in the jail at Kearney.

F. Keenan and wife of Prairie Center, went to Beaver City Monday morning, to appear in defense of one of six persons who are charged with using tar and feathers on a man in that vicinity last fall. Attorney J. L. Greene accompanied him and will take charge of the case. - Kearney Era.

A sad accident occurred about six miles northeast of Sartoria, Buffalo county, last week. A son of Mr. A. Watson, while attempting to take a shot gun through the window, struck the hammer against the window sill. The gun was discharged and the whole load was lodged in his arm, making amputation necessary. Dr. Milne, of Litchfield, performed the operation. The arm was taken off at the shoulder joint. At this writing the boy is lying in a critical condition and but little hopes are entertained of his recovery.

J. M. Thomas, complainant in the Liberty precinct, Perkins county, election contest, in his petition to the court charges the election board of that precinct with misconduct, fraud and corruption, in allowing minors and repeaters to vote without attempting to deter them from doing so; also in placing 240 fraudulent ballots in the ballot box after the votes were counted. The above constitute only a portion of the charges contained in the petition of the complainant. The parties contesting the election have given bonds to the amount of \$10,000, backed by men worth \$100,000. - Ogallala Reflector.

L. A. Winchell sheriff, and Wm. Harney, constable of Grant, Perkins county, Nebraska, arrested David McNeil, on a telegram received from Holyoke, for stabbing a man at that place last Friday. The victim was badly cut up about the face and will be disfigured for life if he lives, which is uncertain at present. The prisoner was brought to town by the Perkins county officers yesterday morning,

and is at present in charge of Deputy Kiser, in the steel cage awaiting a requisition from Gov. Adams for his return to Holyoke, where he will be tried for the crime. - Ogallala Reflector.

The Sterling board of trade have done a sensible thing in a sensible way. To the extent of a double newspaper column the advantages and resources of that town and vicinity are set forth. Not being satisfied with the use and benefit to be derived from one local newspaper, the board placed it in three home papers, paying each paper at the rate of \$800 per year. That is what we call business enterprise. Sterling may never be a second Chicago, but whatever she does amount to it will be brought about by the push and perseverance of her citizens. - Julesburg Tribune.

Cornelius Vanderbilt will sail for London with his family early next month. He will take a house in London May 1st and remain there four months.

A Racine man said "white horse" when he met a red-headed girl the other day. She fell upon him lustily, knocking him into the muddy ditch with her umbrella.

Jay Gould claims that the underground railroads of London make no better time than do the elevated trains of New York, and they are dark and stifling with smoke.

A jury at Salt Lake has awarded \$5,000 to the widow of William Openshaw, a brakeman on the Utah and Nevada Road, who was killed in the discharge of his duties.

It is said that the Cornell students are practicing a new college howl with which to greet President Cleveland next June when he comes to lay the corner stone of the new library building connected with the university; also, that a donkey is being educated to add his voice to the lingual salvo.

Colonel Fred Grant intimates that General Badeau began to push his claim against the Grant estate when he (Colonel Grant) was selected as the head of the republican ticket in New York last fall. The inference is that Badeau thought Colonel Grant would settle the claim rather than stand a public discussion.

It now appears that Tate, the defaulting treasurer of Kentucky, was a church member and was known for years past as "honest old Dick," always made a tearful appeal in his speech of acceptance to the democrats and urged them not to trust the affairs of state to republicans. Yet it is possible that treasurer Tate was no deeper in the mire than other officials are in the mire, and that he is simply the victim

of the democratic ring. He was bound in honor to loan money to all the state officers and leading politicians in the state, and the auditor is beginning to hunt matters up to secure himself. This is advantageous to the Kentucky treasury, but rather rough on Mr. Tate.

The farm mortgage alarmists have got something of a set back in the report of the commissioner of labor and industrial statistics in Michigan. The commissioner was naturally anxious to make as big a report as possible, in order to magnify his office and the necessity thereof to save the people. But he could only find as the aggregate farm mortgages of the state about \$64,000,000. The "estimate" made by the alarmists was \$125,000,000, about double the actual amount. It is probable that the "estimates" that have been going round the circle of the of the alarmists press for some time are just as far out in the other states that have been "estimated" with Michigan. Nebraska is one of them. - Ez.

When Senator Palmer was in Marquette during the campaign of '86 he wandered out of a barber shop without settling his bill, and it was not until recently that the eminent Percheron statesman learned of his careless trick. He wrote his creditor that while he was without doubt a mighty hard citizen he didn't propose to shave his barber, and enclosed a bright new \$1 greenback.

Miss Isabelle Blanche Singer, daughter of the man who made \$13,000,000 out of his sewing machines, is to be married April 25th to the Duke de Cuzes of Paris, and she has written to the executor of her father's estate in New York for \$60,000 to defray the necessary expenses connected with the wedding. Miss Singer says she "will need the money to pay for her trousseau, jewelry, the furniture, horses and carriages, expenses of the wedding trip, and incidental expenses connected with the wedding." Here is an American girl who is marrying royalty with her eyes open, for she is to pay all the bills even to the marriage contract and government tax, which in Paris will be about \$6,000.

The saddest occasions in life sometimes expose the meanest traits in the human character. It was so with a mill owner in this city, whose name it is not warranted to give. His father died last week and he attended the funeral in company with his only brother, whom he also employed in his mill at \$12 a week. When pay day came on Saturday the younger brother found that the time lost in burying his father had been deducted from his wages by his brother. - Philadelphia Press.

Barnum has added to his show in New York a company of Arabs who will give a picturesque and thoroughly realistic representation of semi-savage Eastern life. Last season these Arabs created a furore in the Hippodrome at Paris where they exhibited all summer.

"Father" Custer, as the father of the late General Custer is familiarly called at Monroe, Mich., near which town he lives, can be found at the Methodist Church in that place every Sunday, no matter how stormy the weather or how muddy the roads. He is 82 years old, hale and hearty.

Mrs. Langley was tendered a reception by Mrs. Trenholm at Charleston, S. C., the other day, but she declined when it was learned that many of the aristocrats of the town intended to remain at home to avoid meeting her.

The late Duke of Rutland had at Belvoir a "confession book," in which the Princess of Wales recorded that her favorite author Dickens, her favorite dish Yorkshire pudding, and her favorite ambition non-interference in other people's business.

When Mr. Cleveland entered upon his office he declared that appointees in the Territories should be selected from residents of the Territories. As in the case of his civil service reform promises, he has failed to make good his words. Every Governor and leading official has been chosen from defeated and broken down politicians from distant states.

Legends about the dead Emperor are already in process of formation. The first is with regard to a great white wild swan which hovered over the cathedral during the funeral services, and then, as the coffin was carried out, slowly winged its way over the silent palace toward the Charlottenburg tomb.

The Nebraska man who leaves the state with the expectation of finding a land more favored in wealth of soil, good climate and with better society conditions, will make the greatest mistake of his life. It is perhaps inelegant but it is very expressive to call him the biggest kind of a "chump."

"Fishing" sociables are about becoming a novelty. The ladies occupy one room and the other, which is supposed to represent a fish pond, is occupied by the gentlemen, each of whom has a string tied to his right hand. These strings are passed over the transom and tied to a chair. Each lady selects a string, and whoever happens to be on the other end of it is to be entertained by her during the evening.

The keeper of the Tillamook Oregon Light Station has written to the Light-house Board describing a storm which visited that coast in December. The action of the sea was so violent that the waves broke over the light house tower, one hundred and sixty feet above high water mark. There is no other authentic record of the breaking of the sea at such a height.

The present German Empress is the fifth English Princess who has held that rank. The others were Edgith, daughter of Edward the Elder, wife of Otto I.; Gunhild, daughter of Knut, wife of Henry III. of Germany; Matilda, the link between the Norman and Plantagenet dynasties, wife of Henry V. of Germany; and Isabella, daughter of King John, wife of Frederick II, the Wonder of the World. This last named Princess was a direct ancestor of the late Prince Consort of England, and therefore of the present German Empress.

Colonel Bob Ingersoll says that he is in favor of the nomination of some man who can be elected. That covers well the ground. Republicans are not going on a picnic this year. There should be earnest work to find just such a man, and when found to nominate and elect him. The Colonel further along names General W. Q. Gresham, and a great many earnest republicans have similar thoughts. There is one good feature of the contest that whether it be Sherman or Gresham or Harrison or Lincoln or Allison, the party will have a strong leader.

"What signifies such wide brims?" Asked a correspondent of Mrs. Allen, who has spent much time in Corea. "Surely the Coreans are not Quakers." "Thereby hangs a tale," she said. Long ago the king ordered his subjects to wear hats with enormous brims, three or four feet in width. The object was to prevent conspiracy. The rooms in Corea are small, and with such hats on not more than four men could get into the same room at once. But with the passing of generations the brims of the Corean hats have been growing gradually smaller until they have reached their present dimensions."

President Cleveland is now on trial, the charges against him being hypocrisy, political stupidity, double dealing, an inborn hatred for the Union soldier, a truckler to southern politicians and a supporter of the industry of America for the benefit of British manufacturers. The republican party appear for the prosecution and a few guileless mugwumps are conducting the defense. The twelve million voters of the country are setting as the jury, and it is now reasonably certain that they will bring in a verdict of "Guilty," early in next November. Then the judge will banish the culprit to the obscurity of perpetual oblivion. Let the trial proceed. - Ez.

GOODS GIVEN AWAY!

For a very little money and delivered in any part of the City.

- Orange thin-skin and juicy, per dozen, 40 cents. Lemons, fruit, per dozen, 40 cents. 12 pounds of Granulated Sugar all for \$1.00. 13 pounds of Extra "C" Sugar all for 1.00. 14 pounds of Fine Prunes all for 1.00. 12 pounds Fine Fancy Rice all for 1.00. 4 pounds Arbuckle's Coffee all for 1.00. 8 Cans Tomatoes, good goods, all for 1.00. 8 Cans Sweet Corn, good goods, all for 1.00. 25 Bars Good Soap all for 1.00. 40 cents buys a pound of Uncolored Japan Tea, others ask 50 to 60. 60 cents buys a pound of Fine Gunpowder Tea, others ask 70 to 80 cents.

We have the finest line of California Canned Goods in the city.