

PIPER HEIDSIECK PLUG TOBACCO. Consumers of chewing tobacco who are willing to pay a little more than the price charged for the ordinary trade tobaccos, will find this brand superior to all others.

HUMPHREYS' Witch Hazel Oil. Nothing has ever been produced to equal or compare with Humphreys' Witch Hazel Oil as a curative and healing application. It has been used 40 years and always affords relief and always gives satisfaction.

WITCH HAZEL OIL. LE BRUN'S G&G AS A PREVENTIVE CURE. Sold by A. F. Streit, Druggist, North Platte, Neb.

\$500 Reward! We will pay the above reward for any case of Liver Complaint, Dyspepsia, Sick Headache, in which the patient is unable to eat or digest food.

NEW LIFE. Dr. J. C. Wray's Kidney and Bladder Treatment. For Sale by A. F. Streit, Druggist, North Platte, Neb.

LADIES DO YOU KNOW DR. FELIX LE BRUN'S STEEL AND BERYL PILLS. For Sale by A. F. Streit, Druggist, North Platte, Neb.

NO MORE BACKACHE NO MORE KIDNEY TROUBLES OREGON WOODS' KIDNEY PILLS. For Sale by A. F. Streit, Druggist, North Platte, Neb.

A. Arnold's Bromo-Celery. Sold by A. F. Streit, Druggist, North Platte, Neb.

THE ARNOLD CHEMICAL CO. 151 S. Western Avenue, Chicago. Sold by A. F. Streit, Druggist, North Platte, Neb.

SHILOH'S CURE. It is the best Cough Cure. Only one cent a dose. Sold by North Platte Pharmacy.

GOOD ROADS MOVEMENT. General Stone reviews the Progress Made in the West. WASHINGTON, Jan. 21.—Official reports of the bureau of road inquiry show that increased interest is being taken in the good roads movement and that a large proportion of the railroad companies have agreed to further the movement by offering very low rates whenever any general movement is started.

Nicaragua Canal Bill. WASHINGTON, Jan. 21.—Friends of the Nicaragua canal bill and the free shipping bill are greatly discouraged at the outlook for obtaining a hearing in the house for their measures, and are about ready to concede that nothing will be done by this congress. Speaker Crisp said that he thought it rather improbable that the committee of rules should grant time for them, and his statement may be taken as practically closing the Nicaragua canal bill.

CONGRESSIONAL PROCEEDINGS. In the Senate. WASHINGTON, Jan. 21.—In the senate at 2 o'clock the Nicaragua canal bill came up, cutting off further discussion of Hawaii, but the Nicaragua bill was also set aside for the consideration of the report of the committee on the amendment of the constitution.

Chicago Public Building Bill Passed. WASHINGTON, Jan. 21.—The Chicago public building bill passed the house by a vote of 197 to 51.

Decision in the Sugar Trust Case. WASHINGTON, Jan. 21.—The supreme court of the United States rendered an opinion in the Sugar Trust case of the United States vs. E. C. Knight and others involving the validity and constitutionality of the Sherman anti-trust law.

Debs Admitted to Bail. WASHINGTON, Jan. 21.—The supreme court of the United States today ordered that Eugene V. Debs and his associates in jail in Illinois be admitted to bail in the sum of \$2,000 each.

TELEGRAPHIC CONDENSATIONS. An intercollegiate gymnastic contest has been arranged between Yale and Princeton to take place Feb. 27.

HEAVY BREAK IN WHEAT, CORN AND OATS. Provisions Also Lower. CHICAGO, Jan. 21.—Wheat was easy again today. Cables were lower and there was much more wheat for sale than was wanted.

SHILOH'S CURE is sold on a guarantee. It cures Insipient Consumption. It is the best Cough Cure. Only one cent a dose. Sold by North Platte Pharmacy.

ALL PASSENGERS SAVED. But Five Runabouts Went Down With the Ill-Fated Missouri. DETAILS OF THE DISASTER. Passengers and Crew Picked Up by Passing Steamers and Taken to Louisville—Several People Injured by Falling Timbers in Chicago.

LOUISVILLE, Jan. 21.—The loss of life occasioned by the sinking of the Memphis and Cincinnati line steamer State of Missouri near Harding Landing will be smaller than at first supposed. Some of those reported drowned have since turned up and at present the missing, as known to the survivors in this city, are: CHARLES McKEITH, Cincinnati, freight handler, white.

At the office of the Memphis, New Orleans and Cincinnati Packet company this morning was received a dispatch from Captain Newton, of the steamer State of Kansas, stating that all the passengers of the ill-fated State had been picked up at Alton and other points.

Story of the Disaster. CINCINNATI, Jan. 21.—Joseph McCabe, harborer of the steamer State of Missouri, arrived here today. He says: "We struck at Horse-shoe bend, about 70 miles below Louisville. There is a point of rock running far out into the river there. The Missouri had passed all right, but the current swung her stern around and struck her."

Injured by Falling Timbers. CHICAGO, Jan. 21.—Several people were badly injured today by the falling of a portion of the scaffolding on the new Fort Dearborn building, at Clark and Monroe streets.

Shocks Kansas Penitentiary Officials. LEAVENWORTH, Kan., Jan. 21.—E. B. Milliken, ex-city clerk of Guthrie, O. T., walked into the Kansas penitentiary at Lansing and told the warden he came to put on the stripes.

Covington Struck by a Cyclone. MEMPHIS, Tenn., Jan. 21.—At 6 o'clock a. m. a cyclone struck Covington, Tenn., blowing off the tower of the courthouse and wrecking several stores and residences.

WHEATLAND, WYO. There is no finer agricultural section in all this broad western country than can be found in the vicinity of the beautiful little town of Wheatland, Wyoming.

cleared the sidewalk beneath the dangerous structure. Workmen were sent to repair the scaffolding when a strong blast of wind caught a large portion of the casing and tore it from its fastenings.

Work of Securing a Jury Will Consume at Least a Week. MINNEAPOLIS, Jan. 21.—The trial of Harry Hayward was formally begun in the district court today. Fifteen minutes after the courtroom doors were opened the seats were full and the doors were closed to the public.

Prospective schemes investigated. Unprofitable schemes rejuvenated. Surveys, Maps, Estimates and reports made, and construction superintended.

Union Pacific Land Agent. I. A. FORT, Has 200,000 acres of U. P. R. R. land for sale on the ten year plan.

R. D. THOMSON, Architect, Contractor and Builder. 127 Sixth St. Cor. of Vine, NORTH PLATTE, NEBRASKA.

WILLIAM MUNSON. Call and see these goods at Geo. Casey's residence. Remember I also handle—Curtains, Rugs, Silverware, and Notions Suitable for Christmas Presents.

SHILOH'S CURE is sold on a guarantee. It cures Insipient Consumption. It is the best Cough Cure. Only one cent a dose.

IVORY SOAP. IT FLOATS. BEST FOR SHIRTS. THE PROCTER & GAMBLE CO. CHICAGO.

FOR RELIABLE INSURANCE GO TO T. C. PATTERSON. ONLY FIRST-CLASS COMPANIES REPRESENTED.

U. P. TIME TABLE. GOING EAST. No. 8—Atlantic Express. No. 1—Limited. No. 25—Night.

PHYSICIAN AND SURGEON. A. P. KITTELL, J. C. VAN Natta, Kittell & Van Natta, IRRIGATION ENGINEERS.

H. S. Tibbels, Upholsterer and Furniture Repairer. Special attention paid to all kinds of furniture upholstery.

PURE PATENTS. ARM AND HAMMER SODA. BEWARE of imitation trade marks and labels. is the whole story about ARM AND HAMMER SODA in packages.

V. VON GOETZ, The North Side Grocer, GROCERIES, FLOUR, FEED, PROVISIONS AND COUNTRY PRODUCE.

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

E. B. WARNER, Funeral Director and Embalmer. A full line of first-class funeral supplies always in stock.

KELLNER & FRAZIER, BUILDERS OF IRRIGATION CANALS. Ditches and Laterals.

GEO. NAUMAN'S MEAT MARKET. Meats at wholesale and retail. Fish and Game in season.

Hershey & Co. Agricultural Implements. Farm and Spring Wagons, Buggies, Road Carts, Wind Mills, Pumps, Barb Wire, Etc.

LEGAL NOTICES. NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., December 21, 1894.

NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., January 18, 1895.

NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., January 18, 1895.

NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., January 18, 1895.

NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., January 18, 1895.

NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., January 18, 1895.

NOTICE FOR PUBLICATION. Land Office at North Platte, Neb., January 18, 1895.