

JOHN HERROD Sells the above Coffee together with a complete line of STAPLE AND FANCY GROCERIES. Prices Always Reasonable. HIGHEST MARKET PRICE Paid For Country Produce.

THE BEST MADE. The Model Clothing House, SOLE AGENT FOR Western Nebraska.

Table with financial data: RESOURCES, LIABILITIES, and various bank-related figures. Includes 'The First National Bank' header.

SPRING HOUSE-CLEANING SEASON. Is here, and it is of sanitary importance as well as for the beautiful effect, that it is necessary for the smoke and grime of the winter season to be removed.

NEWTON'S LINE OF WALL-PAPER. This year affords extraordinary advantages for improving and decorating in this direction. The stock is much larger than has ever before been brought to North Platte.

Newton's Book Store. NOTICE. WASHINGTON, D. C., March 12, 1895. Notice is hereby given to all persons who may have claims against the North Platte National Bank.

MINOR MENTION.

Mrs. Guy Laing entertained a party of young people Friday evening. The Waterworks Co. last week received 5200 lbs of boiler fuel for use at their pumping plant.

The members of the I. O. G. T. will give a public social, consisting of a musical and literary programme, next Thursday evening at the K. P. hall.

Remember in order to get pure, clean and healthy spring water, contract with HARRY LAMPLUGH.

Yesterday Fred Perrett received the first sample of sacaline which has been sent to him by the editor.

—Cheapest and best smoked meats at Geo. Nauman's.

—Last Friday night "Buck" Sawyer arrested a young "cuddled gemmen" for breaking the seal of a freight car standing in the railroad yards.

—A local gentleman has been corresponding for some months with some of his old country friends in Germany relative to the actual cost of a beet sugar factory suitable for North Platte.

—The petitions of W. H. Fickes and John H. Day for candidates for councilmen from the First ward were circulated Saturday and received the necessary signatures.

—A private skating party was held last night at the opera house.

—The regular annual assessors' meeting for Lincoln county is being held at the courthouse to-day.

—The McPherson County News says J. Q. Wilcox will shortly move to this city and engage in business.

—The Gordon cornet band is working up some fine new music. Is it not about time for their annual concert?

—The Women's Relief Corps will give a supper, social and dance at Lloyd's opera house on Thursday evening, April 18th.

—A number of our local gardeners are making preparations for early spring plants by constructing hot-beds for forcing the same.

—Draughtsman Benson is making a very fine map of the irrigated district under the Bluff, Col. canal.

—Invitations are out for a birthday party to be given by Mrs. M. C. Lindsay next Saturday night at the family residence in the southwest part of the city.

—The Tribune has learned of a young North Platte business man who quietly sneaked away to Omaha and made preparations for his wedding in the not far distant future.

—Elsewhere in this issue appears the statement of the condition of the First National Bank, of this city, which makes a very creditable showing in spite of the present financial stringency.

—Clinton, the jeweler, has in a new and very pretty line of Silver Novelties, Fan Holders, Collarettes, Belts, Belt Pins, Hairpins, Side Combs, and Combination Buttons.

—A number of the friends of Mr. and Mrs. F. Perrett assembled at the family residence last Saturday evening and indulged in entertaining games and social conversation.

—The managers of the field sports for the Y. M. C. A. have secured twenty-two names for the football teams.

—The annual meeting of the Mutual Building and Loan Ass'n. of this city, for the election of officers for the coming year will be held next Saturday evening.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—My residence and all my personal property. G. R. HAMMOND.

PRIZE AD. NO. 3. O, MY! DO GO To Clinton's Jewelry Store on Spruce Street. You are especially invited to look at his fine line of Diamonds, Watches, Rings and Silverware.

PRIZE AD. No. 4. I buy my diamonds of Clinton, And my silver and my gold, They never rust nor wear out And you never get sold.

PURELY PERSONAL. Miss Gertie Hines spent Sunday in Ogallala. John McMichael made a brief trip to Omaha last week.

RAILWAY RESUME. A couple of the company's "fly cops" were in town Sunday investigating affairs. The 827 sprung her driving axles and kinked her rods Saturday night.

Several North Platte citizens are in Lincoln this week in the interests of needed legislation for this part of the state.

THE REASON WHY. Jolly Nellie McHenry is the most popular soubrette on the American stage. She can sing better than most women who dance.

REPORT OF HIGH SCHOOL. Following is the monthly report of the High school for the month ending March 8th, 1895.

SEED WHEAT and other seed grain for sale by C. F. IDDIGS.

FOR SALE. My residence and all my personal property. G. R. HAMMOND.

—How many North Platte people know that a majority of her municipal salaries are now just as high as the state law will permit them to be? Such is the fact.

—The Tribune has learned of a young North Platte business man who quietly sneaked away to Omaha and made preparations for his wedding in the not far distant future.

—The members of the I. O. G. T. will give a public social, consisting of a musical and literary programme, next Thursday evening at the K. P. hall.

—A number of the friends of Mr. and Mrs. F. Perrett assembled at the family residence last Saturday evening and indulged in entertaining games and social conversation.

—The managers of the field sports for the Y. M. C. A. have secured twenty-two names for the football teams.

—The annual meeting of the Mutual Building and Loan Ass'n. of this city, for the election of officers for the coming year will be held next Saturday evening.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

—An enthusiast living upon the old irrigation canal called at this office last week and stated that during this winter he had been corresponding with a wealthy syndicate of his old friends in Illinois.

Sat. March 16th, and through March we will give a GREAT RECORD BREAKING SALE

Better goods cannot be offered; Smaller prices cannot be made. We offer goods that every Lady and Gent must have—goods that they must buy. We cannot fail to please.

When Buying Minneapolis FLOUR Why not get the BEST? Washburn's Superlative Has no superior—no equal. It is the result of studied improvement in milling machinery—the product of the hard, excellent wheat of the north.

JOHN HERROD, SOLE AGENT. "MY KINGDOM FOR A HORSE!" Exclaimed King Richard in a moment of direst need for a rapid means of locomotion.

"MY KINGDOM FOR A COLUMBIA BICYCLE!" This remark would have proven that he was in touch with the wide awake spirit of to-day. The gallant war horse so glowingly described by Job, while a thing of beauty, and no doubt well filling his position in the economy of nature.

A REPLY TO "W." MR. EDITOR:—I clip the following from an article on civil service reform, signed "W.," appearing in the last issue of the Telegraph: "I learned that Mr. Hoagland, the 'newsboy's friend,' was here a few weeks ago.

Studebaker Wagons at Hershey & Co's. For Sale or Trade. The White Elephant Barn. Also several vacant lots. Will trade for ditch or hay land, or cattle.

\$25 Reward Will be paid for anyone giving information leading to the arrest and conviction of the parties who poisoned my greyhounds at the Scout's Rest Ranch the latter part of February.

SMOKERS In search of a good cigar will always find it at J. F. Schmalzried's. Try them and judge. FOR SALE OR TRADE For sale or trade, for horses or cattle at a reasonable price.