TheTribune F. M. & E. M. KIMMELL

SUBSCRIPTION: \$2 PER YEAR INVARIABLY IN DVANCE.

Editors and Publishers

JIM KEENE, the famous wheat king, has failed for a large amount.

"IT is understood," "we understand," is the way the rural editor now puts it.

JOHN M. THURSTON of Omaha, N. S. Harwood of Lincoln, John Jenson of Fillmore county, and Geo. A. Brooks of Knox county, are the delegates selected by the State Convention. Uninstructed.

CHARLES FORD, one of the murderer of Jesse James, committed suicide, Tuesday, by shooting himself through the heart. Various causes for his act are assigned. He was an habitual morphine cater.

of Ohio, amidst a storm of hisses, by a vote of 156 to 153.

DR. GROSS, prohably the most eminent surgeon this country has ever had, died on Tuesday. He had out-lived the fessor of surgery in Jefferson College, degrees in this country and abroad than any other American.

THE announcement of the failure of the Marine National Bank of NewYork city, liabilities nearly \$1,000,000, also the banking firm of Ward & Grant, in which U. S. Grant was interested, closed the failure of his son and partner is placed at a cool quarter of a million. Both of these firms were supposed to be very strong. Financial matters need some straightening out and bolstering up in Wall street.

THE bill which Senator Van Wyck introduced Monday to prevent foreign ownership of American land, strikes right at the root of a great evil. The country is threatened with a land monopoly which will be as oppressive as the land monopoly of Ireland has been. Great tracts of the best lands in the west have been taken possession of by foreign corporations for mere speculation. Thousands of actual settlers have in this way been prevented from obtaining farms. This has undoubtedly greatly hindered the settlement and progress of the northwestern territories. Unless it is stopped it will paralyze the development of some of the most prom-

gobble up these lands have no just right to them. They are simply combinations of money sharks abroad who want to grasp the last possible cent out of their bargains. The lands of any country should be possessed by its own citizens. It is plain on the face of it, as the Bee has previously pointed out, that if they pass into the hands of foreigners who have no other interest in them than to

MORRISON's tariff bill went to its make money out of them, danger is indeath, Wednesday morning. Despite curred. Congress can do nothing better the energetic efforts of Blackburn and for the interests of the country than to Morrison, the author of the bill, the put that danger out of the way as soon enacting clause of the same was strick- as possible. There ought to be no hesien out, on motion of Converse, democrat | tation about passing this bill. Public safety from grinding monopoly demands it.—Bee.

A Boston paper intimates that vndicate, representing a hundred millions of dollars, has been formed in that city to utilize a wonderful invention time allotted to man some years, and had made by a Boston man, whereby the retired from the active duties of pro- telegraph, telephone and electric light will be consolidated and all run at the long since. He received more honorary small cost of an ordinary telegraph battery. For the light the claim is made that sunlight will be transmitted directly from those regions where old Sol is shining, to those under the shade, and so the machine can be used reciprocally by opposite sides of the earth. In other words that electricity will be used to transmit light vibrations as it is now on Tuesday. The General's loss by for sound vibrations. This done the only remaining feat for the establish ment of a complete correlation of forces will be an arrangement for transmitting heat and warming a room in Nebraska from a central grate in New York or Pennsylvania saving the shipment of

CHICAGO is astonished at the singular conduct of a St. Louis man who recently got caught in the turn of the pulley about the stock market and found himself unable for a few days to liquidate his balances. A good deal of his indebtedness was to Chicago parties and they at once offered to settle with him if he would pay thirtythree and a third per cent. He declined. Now he has sent his creditors a circular telling them to draw on him for the full face of their demands as he is prepared to pay one hundred cents for every one of the 600,000 dollars he owes. They do not exactly call him a lunatic for they think a ising regions. The corporations who man is born queer who lives in St Louis, but if he were a resident of Chicago his family would hustle him into an insane asylum as soon as jury had time to sit fifteen minutes on his case .-- Journal

> Young Theodore Rosevelt has successfully fought five of his' reform bills for New York city through the New York legislature, against the strong corruption element. These bills are regarded as the promise of better rovernment. Their passage is hailed as a great victory for the better element in New York politics. Where s the Theodore Roosevelt who will reform the abuses which the railroad corporations have fastened upon Nebraska.-Bee.

THE talented mathematicians of ournalism are pursning us with their tables, world without end. They run well together this time, being only two hundred votes apart on the general average. It must be confessed that the Arthur boomers kick a little higher than the Blaine boomers, and this straw is given for what it is worth.

FITZGERALD,a NewYork alderman, as vindicated his official position by beating Rowell, and the best time ever made up to date, as a pedestrian. He walked 610 miles in six days. Now let Boston make John L. Sullivan an elderman or forever hold her

It is calculated that there are now residing in the United States nearly a U.S. LAND OFFICEousand Japanese, and of this number

U. S. LAND OFFICE-McCook, Neb., April 16th, 1884. Complaint having been entered at this office y Hawley C. Richards against James J. Gib-Compliant hiving been entered at this office by Hawley C. Richards against James J. Gib-bons for abandoning his timber claim entry 563, dated at North Platte, Neb., April 24, 1879, upon the northeast quarter of section 28, town-ship 4, north of range 30 west, in Red Willow county, Neb., with a view to the cancellation of said entry : contestant alleging that said defendant, James J. Gibbons, has failed to plant, or cause to be planted, to trees, seeds or cuttings, any part of said tract of land since making said entry to the present time as re-quired by law ; and has failed to cultivate, or cause to be cultivated, any part of said tract of land since making said entry to the present time as required by law ; the said parties are hereby summoned to appear at this office on the 26th day of May, 1854, at 10 o'clock, A. M., to respond and furnish testimony concerning said alleged abandonment. 46. G. L. LAWS, Register.

U. S. LAND OFFICE-McCook, Neb., March 28th, 1884. Complaint having been entered at this office by Millard F. Horrell against Michael Gibbons by Millard F. Horreli against Michael Gibbons for failure to comply with law as to timber-culture entry 582, dated North Platte, Neb., April 24, 1879, upon the southeast quarter of section 21, township 4 north, range 30 west, in Red Willow county, Neb., with a view to the cancellation of said entry; contestant alleg-ing that Michael Gibbons has failed to break, and the backed for some or any part or caused to be broken five acres, or any part of said tract, since date of entry; also, failed to plant, or caused to be planted, trees, seeds or cuttings five acres, or any part of said tract at any time to date; the said parties are here-by summoned to appear at this office on the 24th day of May, 1854, at 10 o'clock, A. M., to respond and furnish testimony concerning and furnish testimony concerning said alleged failure.

G. L. LAWS, Register.

U. S. LAND OFFICE-McCook, Neb., April 19th, 1884. Complaint having been entered at this offic by Theodore H. Polack against Ezra Arthur Stoffle for failure to comply with law as to timber-culture entry 968, dated North Platte, Neb., August 27, 1879, upon the northeast quar-Neb., August 21, 1819, upon the northeast quar-ter of section 2, township 4 north, range 29 west, in Red Willow county, Neb., with a view to the cancellation of said entry : contestant alleging that said Ezra Arthur Stoffle has fail-ed to break 10 acres of said tract of land as required by law at any time since making his entry to the date hereof; and that he has not planted or caused to be planted any trees, tree seeds or cuttings at any time since making his entry up to the date hereof; and said tract is wholly abandoned and grown up to grass and weeds ; the said parties are hereby summoned to appear at this office on the 24th day of May, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged failure. 47. G. L. LAWS, Register.

U. S. LAND OFFICE— McCook, Neb., April 26th, 1884. Complaint having been entered at this office by Robert H. Neill against Frank Hoffart for failure to comply with law as to timber-culture entry 1167, dated North Platte, Neb., November 10, 1879, upon the southeast quarter section 15, township 1, north of range 30 west, in Red Willow county, Neb., with a view to the cancella-tion of said entry; contestant alleging that Frank Hoffart has failed to break, cultivate, or plant to trees, seeds or cuttings, any part of said tract from date of entry up to the present time; that he has wholly abandoned said tract; the said parties are hereby summoned to ap-pear at this office on the 14th day of June, 1884, at 1 o'clock, P. M., to respond and furnish tes-timony concerning said alleged failure. 49. G. L. LAWS, R. gister.

Complaint having been entered at this office by William H. Benjamin against George W. Ross for failure to comply with law as to tim-ber-culture entry 1265, dated North Platte, Neb., January 27, 1880, upon the northwest quarter section 27, township 1, north of range 30 west, in Red Willow county, Neb., with a view to the cancellation of said entry; contestant alleging that George W. Ross has failed to break, cultivate, or plant to trees, seeds or cuttings, at any time from date of entry up to the present time as required by law; the said parties are hereby summoned to appear at this office on the 14th day of June, 1884, at 1 o'clock, P. M., to respond and furnish testi-mony concerning said alleged failure. 49. G. L. LAWS, Register.

McCook, Neb., May 3d, 1884. Complaint having

U. S. LAND OFFICE-McCook, Neb., April 21st, 1884. Complaint having been entered at this office by Franklin A. Thompson against Poter H. Meeks for failure to comply with law as to timber-culture entry 1110, dated North Platte, Neb., October 20, 1879, upon the southwest quarter section 35, township 1 north, range 30 west, in Red Willow county, Neb., with a view to the cancellation of said entry : contestant alleging that Peter H. Meeks has failed to break. cultivate, or plant to trees, seeds or cuttings, any part of said tract from date of entry up to the present time : the said parties are hereby summoned to appear at this office on the 14th day of June, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged failure. 49. G. L. LAWS, Register. G. L. LAWS, Register.

U. S. LAND OFFICE— McCook, Neb., April 26th, 1884. Complaint having been entered at this office by Edward Ackerman against David Hill, for failure to comply with law as to timber-culture entry 1082, dated North Platte, Neb., October 8, 1879, upon the northeast quarter section 22, township 1, north of range 30 west, in Red Wil-low county, Neb., with a view to the cancella-tion of said entry ; contestant alleging that David Hill has wholly abandoned said tract ; that he has not broke, cultivated, or planted to trees, seeds or cuttings, any part of said to trees, seeds or cuttings, any part of said tract from date of entry up to the present time; the said parties are hereby summoned time : the said parties are hereby summoned to appear at this office on the 14th day of June, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged failure. 49. G. L. LAWS, Register.

U. S. LAND OFFICE-McCook, Neb., April 15th, 1884. Complaint having been entered at this office by Thomas H. Fowler against Charles Beseck-r for abandoning his homestead entry 1963, lated at North Platte, Neb., February 20, upon the south ½ northeast ¼ and lots 1 and 2 of section 6, township 1, north of range 28 west, in Red Willow county, Nebraska, with a view to the cancellation of said entry; the said parties are hereby summoned to appear at this office on the 23rd day of May, 1884, at 1 o'clock, P. M., to respond and furnish testimo ny concerning said alleged abandonment. G. L. LAWS, Register.

U. S. LAND OFFICE-McCook, Neb., April 16th, 1884. Complaint having been entered at this offic

by William G. Sheppard against George Wal ace for abandoning his homestead entry 1998 lated at North Platte, Neb., February 18, 1880. upon the northeast quarter section 21, town ship 4 north, range 28 west, in Red Willow county. Neb., with a view to the cancellation of said entry; the said parties are hereby summoned to appear at this office on the 23d day of May, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged abandonment. 46. G. L. LAWS, Register.

U. S. LAND OFFICE— McCook, Neb., April 21st, 1884. Complaint having been entered at this office by David Jones ugainst Isaac N. Young for abandoning his homestcad entry 1594, dated at North Platte, Neb., October 13, 1879, upon the northwest quarter section 3, township 1 north. range 28 west, in Red Willow county, Nebraska with a view to the cancellation of said entry : the said parties are hereby summoned to appear at this office on the 23d day of May, 1884. at 10 o'clock, A. M., to respond and furnish testimony concerning said alleged abandon-ment. 47. G. L. LAWS, Register.

U. S. LAND OFFICE-McCook, Neb., April 22d, 1884.

Complaint having been entyred at this office by Valentine Bogle against William T. Mason for abandoning his homestead entry No. 2137, dated North Platte, Neb., March 31st, 1880, upon he northwest quarter section 12, township north, range 29 west, in Red Willow count Neb., with a view to the cancellation of said entry ; the said parties are hereby summoned to appear at this office on Monday the 16th day of June, 1884, at 10 o'clock, A. M., to respon and furnish testimony concerning said alleged bandonment. C. F. BABCOCK, Receiver. 47.

J. S. LAND OFFICE-

McCook, Neb., April 19th, 1884. Complaint having been entered at this office y James L. Campbell against Nathaniel Lyon for failure to comply with law as to timber-culture entry 1551, dated North Platte, Neb. March 12, 1880, upon the north 14 northwest 14, northwest 14 southwest 15 and southcast 14 northwest 14 section 23, township 5 north, range 30 west, in Frontier county, Neb., with a view to the cancellation of said entry : con-testant alleging that Nathaniel Lyon has fail-or the break, or cultivate, or to plant to trees, and to break, or cultivate, or to plant to trees, and to break or cultivate, or to plant to trees, ed to break, or cultivate, or to plant to trees, seeds or cuttings, any part of said tract at any time since making said entry to this date : the said parties are hereby summoned to appear at this office on the 3d day of June, 1884, at 1 o'clock, P. M., to respond and furnish testimo-Ar. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB.

LAND OFFICE AT MCCOOK, NEB., April 4th, 1884. 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 or Receiver at McCook, Neb., on Friday, May 23d 1884, viz : Charles W. Lathrop, D. S. 191, for the southeast ½ southwest ½ action 24 and east ½ worthwest ¼ and northwest ½ northeast ½ southwest ¼ and northwest ½ northeast ½ section 25, township 2 north, range 30 west. He names the following witnesses to prove his continuous residence upon, and cul-tivation of, said land, viz : William Pryor, Charles Jacobs and Charles Bowles of McCook, Neb., and Edward C. Wheaton of Carrico, Neb. 45. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., !

LAND OFFICE AT MCCOOK, NEB., i April 7th, 1884. i 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 or Receiver, at McCook, Neb., on Thursday, May 22d, 1884, viz : Wilber F. Saunders, for the north ½ northeast ¼, northeast ¼ northwest ¼ section 29 and southeast ¼ southwest ¼ sec-tion 20, township I north, range 28 west. He names the following witnesses to prove his continuous residence upon, and cultivation of, said land, viz : James B. Miller, John Con-ner, Robert S. Cooley and John L. Sollers, all of Stoughton, Neb. of Stoughton, Neb. 45.

G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., (April 9th, 1884. i Notice is hereby given that the following

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 or Receiver at McCook, Neb., on Wednesday, May 28th, 1884, viz : Dentrick Blake, homestead 1235, for the south ½ southeast ¼ section 15 and north ½ northeast ¼ section 22, township 2, north of range 29 west. He names the follow-ing witnesses to prove his continuous residence upon, and cultivation of, said land, viz : Naupon, and cultivation of, said land, viz : Na-than Meyers, Isaac J. Starbuck, William W. Fisher and Charles M. Fisher, all of McCook, Neb. 45. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB.,

April 9th, 1884. (Notice is hereby given that the following 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 or Receiver at McCook, Neb., on Saturday, May 24th, 1884, viz: Richard Johnston, home-stead 1170, for the southwest ¹/₄ southwest ¹/₄ and lot 1 section 26 and lot 1 section 35, township 3, north of range 29 west. He names the following witnesses to prove his continuous residence upon, and cultivation of, said land, viz: William H. Smith, William W. Fisher, John Everts and Isaac J. Starbuck, all of McCook, Neb. 45. G. L. LAWS, Register,

LAND OFFICE AT MCCOOK, NEB., +

April 16th, 1884,) Notice is hereby given that the following amed settler has filed notice of his interation make final proof in support of his claim, and that said proof will be made before Register or Receiver at McCook, Neb., on Satzgeby, June 7th, 1884, viz : Frederick Plasmyere, 12, S. No. 134, for the northeast quarter section 8, township 3 north, range 30 west. He names the following with a section 8, to be following with a section 8. the following witnesses to prove his continu-ous residence upon, and cultivation of, said hand, viz: Christian Blacholder, August C. Hoge, George S. White and Joseph Huet, all of McCosk, Neb. 46.

G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NER. (April 15th, 1884.) Notice is hereby given that the following named settler has filed notice of his intention o make final proof in support of his claim, and that said proof will be made before Register and Receiver at McCook, Neb., on Tussday, May 26th, 1884, viz : Charles Rausch, homestead 948, for the northwest quarter section 18, town-ship 3, north of range 30 west. He names the following witnesses to prove his continuous residence upon, and cultivation of, said kend, viz : August Plasmeyer, Christian Blacholder, George White and Joseph Huet, all of McCook, Neb. 46. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB.

3670, for the southwest 1, southwest 3, lots 2, 3 and 4 section 21, township 3 north, range 25 west. He names the following witnesses to prove his continuous residence upon, and cul-John Longnecker, Royal Buck and G. F. Han-del, all of Red Willow, Neb. 44. G. L. LAWS, Register.

U. S. LAND OFFICE-McCook, Neb., April 21st, 1884.

THE Union Pacific railroad company is now taking another method of reducing its expenses. Nearly one-half of its section hands have been discharged within the past few days, and it is announced that the force in the shops will also be diminished. This will be quite as disastrous to workingmen as a body as a reduction, but no one expects a railroad company to employ men that it does not need, and it is to their own interest to retain a sufficient force .-Topics.

NOTWITHSTANDING the lowa prohibitory law, the Collector of Internal Revenue at Davenport has issued over 400 United States licenses for the sale of liquor, ale, wine and beer. Nearly in Davenport. Collector Simpson of Dubuque district, says that fully ninetenths of the saloon keepers there have renewed there licenses. This looks as though the liquor men propose to do business under the United States laws, and pay no attention to the state prohibitory law .- Bee.

THERE is something touching in the tone of the dispatch which informed us Tuesday that Michael Davitt has abandoned politics, and will go to Australia. It seems to be a succinct account of the termination of a man's life-worka work that is far from completion; and to those who have an atom of sympathy for a man whose disinterested and patriotic course has won for him the admiration of the civilized world, the announcement will come with a force akin to severity. Mr. Davitt's record is an enviable one. He has been honest, his judgement impelled him to a view

of the Irish question, that was somewhat at variance with the plans of Mr. Parnell. Together they have worked for the disenthrallment of their people worked in a manner that is especially to be commended at this time, when the foolhardy O'Rossas are pursuing a course that can only work damage to a just cause. Mr. Davitt will not be alone in his retirement. What he has done will ever be remembered, and if he shall decide to remain removed from the just so in politics. scenes of his struggles, his sufferings and noble work, he will have with him

love of countless millions. -Republican. lands.

THE residents of Manitoba are strug gling with the Hudson Bay route t Europe again, and a committee of their legislature is trying hard to make them believe that it is feasible. This committee has procured evidence going to show that the route is open four months in the nified in public, but is genial in compayear, and is 570 miles shorter than the ny with his friends. way by Montreal, and 1,050 shorter

-Jonrna

than by New York. A railroad can easily be built from Winnepeg to the Bay, and then, the Canadians think, they will be free from their present

subserviency to the Canadian Pacific monopoly and the extensions of the American railroads. No doubt this would be a great relief to the oppress ed people of the province, but it will 100 of the licenses have been taken out be hard to show that a railroad built through a region of almost perpetual snow and ice, and a steamship line through a route frozen up eight months in the year are practicable things.

> NOTHING that has been done in the way of national legislation for a long time will be regarded with so much favor by the people of this part of the country as the bill just passed by the senate establishing a bureau of animal industry, having for its object the extirpation of contagious diseases among cattle. The bill is comprehensive in its provisions, having been drafted with the advice of men who have given years of experience to

the cattle interests of the country, and aims to cover all that has been suggested either by practice or theory. To the men who have built up the great cattle ranches of Nebraska, Wyoming, Colorado and Utah, it will prove a measure, the pecuniary advantages of which cancourageous, and withal sagacious, and not be estimated, while by the feeders it will ever be regretted that latterly of our own state it will be welcomed as something thay have long desired

> THE exact nature of the Coeur d'Alene mines will be definitely known pretty soon. A returned miner writes to a San Francisco paper that if there ever was such a "damnable fraud got up on the face of God's earth" as the excitement over these mines, he has not heard of it. He adds that when he left there were "hundreds of poor devils begging bread." This shows how easy it is to get up a big boom on nothing. It is

SENATOR VAN WYCK has introduced a bill to restrict the privileges of foris his solitary exile, the respect and eigners in the acquisition of public

SENATOR EDMUNDS is 56 years old, and has a giant frame as well as a gigantic mind. He appears cold and dig-

THEY call him Abou ben Adhem Blaine, because his name leads all the

A CA week at home. \$5 outfit free. Pay ab lately sure. No risk. Capital not requir Reader, if you want business at which persons of either sex, young or old, can make great pay all the time they work, with absolute certainty, write for particulars to H. HALLETT & CO. Portland, Maine. 2-35

ALWAYS AHEAD.

Our Druggist, S. L. Green, is distributing free san ple bottles of Beggs' Blood Purifier. It will at once relieve that drowsy, heavy, tired meling, loss of an bition, &c., caused by a Torpid Liver and diseased Kidneys. It costs nothing to try it.

Those Blotches, Pfinples, Eruptions of the Skin Spring Humors, &c., can be cured by using Beggs Blood Purifier. We warrant every bottle sold to giv satisfaction, and furnish FREE samples to all who sire to try it. S. L. Green.

COMPLAINT NOTICES.

U. S. LAND OFFICE-McCook, Neb., April 18th, 1884. Complaint having been entered at this office by James McCarty against Moses W. Thomp son for failure to comply with law as to tim ber-culture entry 1284, dated North Platte Neb., February 7, 1880, upon the east 34 north-west 14 and west 14 northeast 34 section 34, township 1 north, range 30 west, in Red Willow county, Neb., with a view to the cancellation of said entry; contestant alleging that Moses W. Thompson has failed to cultivate, or plant W. Thompson has failed to cultivate, or plant to trees, seeds or cuttings, any part of said tract from date of entry up to the present time ; the said parties are hereby summoned to appear at this office on the 28th day of May, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged failure. 47. G. L. LAWS, Register.

U. S. LAND OFFICE— McCook, Neb., April 18th, 1884. Complaint having been entered at this office James McCarty against Peter H. Meeks for abandoning his homestead entry 1653, dated North Platte, Neb., October 20, 1879, upon the North Platte, Neb., October 20, 1879, upon the southeast quarter of section 34, township 1 north, range 30 west, in Red Willow county, Nebraska, with a view to the cancellation of said entry; the said parties are hereby sum-moned to appear at this office on the 25th day of May, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged abandonment 47. G. L. LAWS, Register.

 U. S. LAND OFFICE— McCook, Neb., April 26th, 1884.
Complaint having been entered at this office by Nels. J. Johnson against Ed. Hutchinson for failure to comply with law as to timber-culture entry 989, dated North Platte, Neb., September 6, 1879, upon the southwest quarter of section 18, township 1 north, range 29 west, in Hed Willow county, Neb., with a view to the cancellation of said entry; contestant alleging that Ed. Hutchinson failed during the year ending September 6, 1881, to break 5 acress of said land, or cultivate any part there-of ; that he failed during the year ending Sep-tember 6, 1882, to cultivate, or plant to trees, tree seeds or cuttings, any part of said land ; that but 5 acress of said land has ever been broken, and that no part of said land has ever been planted to forest trees, seeds or cuttings, up to the present time ; that no part of said land has been cultivated as required by law ; the said parties are hereby summoned to ap-pear at this office on the 6th day of June, 1884, at 10 o'clock, A. M., to respond and furnish testimony concerning said alleged failure. at 10 o'clock, A. M., to respond and furnish testimony concerning said alleged failure.

thousand Japanese, and of this number it is said that not one has ever been convicted of any criminal offense in an American court. testant alleging that John Wilson Cochran has failed to break, plow, cultivate, or plant to hailed to break, plow, chilivate, or plant to trees, tree seeds or cuttings, any part of said tract from date of entry up to the present time; and has wholly abandoned said tract; the said parties are hereby summoned to ap-pear at this office on the 13th day of June, 1884, at 1 o'clock, P. M., to respond and furnish tes-timony concerning said alleged failure. 49. G. L. LAWS, Register.

U. S. LAND OFFICE— McCook, Neb., May 3d, 1884. Complaint having been entered at this office by Edward Kanouse against James A. Temple dated North Platte, Neb., February 10, 1880, upon the northwest quarter section 5, town-ship 1, north of range 28 west, in Red Willow county, Nebraska, with a view to the cancellation of said entry ; the said parties are here by summoned to appear at this office on the läth day of June, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning

said alleged abandonment. 49. G. L. LAWS, Register.

U. S. LAND OFFICE-McCook, Neb., May 5th, 1884.

Complaint having been entered at this office by Walter S. Wilson against Ira J. Ellis for abandoning his timber-culture entry 754, dated at North Platte, Neb., May 31st, 1879, upon the vest 12 of southeast 14 and east 12 of southwest ¹⁴ of section 28, township 2, north of range 28 west, in Red Willow county, Neb., with a view to the cancellation of said entry; contestant alleging that said defendant, Ira J. Ellis, has failed to cultivate, or cause to be cultivated any part of said tract of land at any time since making said entry to the present time as re-quired by law; and has failed to plant, or cause to be planted, to trees, seeds or cuttings, any part of said tract of land at any time since

U. S. LAND OFFICE— McCook, Neb., April 16th, 1884. Complaint having been entered at this office by Esther L. Wilcox against Nancy W. Miles for by Esther L. Wilcox against Nancy W.Miles for failure to comply with law as to timber-culture entry 1031, dated North Platte, Neb., September 25, 1879, upon the southeast quarter section 12, township 2 north, range 27 west, in Red Willow county, Neb., with a view to the cancellation of said entry; contestant alleging that Nancy W. Miles has failed to break, cultivate, or plant 10 acres of said land to trees, seeds or cuttings;

U. S. LAND OFFICE— McCook, Neb., March 14th, 1884. Complaint having been entered at this office by George E. Coleman against John Haist for failure to comply with law as to timber-culture entry 1243, dated North Platte, Neb., January 1880 upon the work 14 of northwest 14 and 7, 1880, upon the west 1/2 of northwest 1/4 and west 1/2 of southwest 1/4 section 7, township 4 north, range 30 west, in Red Willow county, Neb., with a view to the cancellation of said ; contestant alleging that John Haist entry has failed to break 10 acres of said tract : that he has failed to plant any part of said tract to

by Alfred T. whoox against Jesse H. Moore for failure to comply with law as to timber-culture entry 1025, dated North Platte, Neb., September 24, 1879, upon the southeast quarter of section 7, township 2 north, range 26 west, in Red Willow county, Neb., with a view to the cancellation of said entry; contestant alleging that Jesse H. Moore has failed to break, culti-vate or plant to trees seeds or cultings 10 vate, or plant to trees, seeds or cuttings 10 acres of said land since making said entry ; the said parties are hereby summoned to appear at this office on the 17th day of June, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged failure. 46. G. L. LAWS, Register.

J. S. LAND OFFICE— McCook, Neb., April 1st, 1884. Complaint having been entered at this office by Clark B. Green against Jackson Howard for abandoning his homestcad entry 1710, dated at North Platte, Neb., November 5, 1879, upon the southeast quarter of section 34, township , north of range 28 west, in Red Willow coun-y, Nebraska, with a view to the cancellation of said entry; the said parties are hereby sum-moned to appear at this office on the 25th day of June, 1884, at 11 o'clock, A. M., to respond and furnish testimony concerning said alleged abandonment. 48.

C. F. BABCOCK, Receiver.

U. S. LAND OFFICE— McCook, Neb., April 30th, 1884. Complaint having been entered at this office by Rosena Hanlein against Isaiah A. Kelso for abandoning bis homestead entry 1853, dated at North Platte, Neb., July 1st, 1880, upon the west 1/2 of northwest 1/4 section 29 and east 1/2 of northeast 1/4 section 30, township 4 north, range 29 west, in Red Willow county, Nebras-ka, with a view to the cancellation of said entry; the said parties are hereby summoned to appear at this office on the 4th day of June, 1884, at 10 o'clock, A. M., to respond and fur-nish testimony concerning said alleged aban-donment. 48. G. L. LAWS, Register.

U. S. LAND OFFICE-

McCook, Neb., April 23d, 1884. Complaint having been entered at this office by James E. Lawthers against Peter Tridle for abandoning his homestead entry 2149, dated at North Platte, Nebraska, April 10th, 1880, upon the southwest quarter of section 9, town-ship 1, north of range 29 west, in Red Willow county, Nebraska, with a view to the cancel-lation of said entry; the said parties are hereby summoned to appear at this office on the 2id day of June, 1884, at 1 o'clock, P. M., to re-spond and turnish testimony concerning said alleged abandonment

C. F. BABCOCK, Receiver.

FINAL PROOF NOTICES.

LAND OFFICE AT MCCOOK, NEB., (

April 30th, 1884. j Notice is hereby given that the following amed settler has filed notice of his intention to make final proof in support of his claim, and to make final proof in support of his chain, and that said proof will be made before Register or Receiver at McCook, Neb., on Friday, June 6th, 1884, viz : John W. Enyeart, homestead entry 3239, for the northeast $\frac{1}{4}$ northwest $\frac{1}{4}$ and northwest $\frac{1}{4}$ northeast $\frac{1}{4}$ and lots 3 and 4 of section 31, township 3 north, range 29 west. He names the following witnesses to prove his continuous meidence upon and collication of

continuous residence upon, and cultivation of, said land, viz : John Bagley, Amos Leonard, Reuben Trowbridge and George Leland, all of McCook, Neb. 48. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., (April 29th, 1884. (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 or Receiver at McCook, Neb., on Saturday, June 14th, 1884, viz: Oscar E. Noble, D. S. No. 546, for the east 1/2 southeast 1/4, southwest 1/4 southeast 14 and southeast 14 southwest 14 section 8, township 8 north, range 29 west. He names the following witnesses to prove his continu ous residence upon, and cultivation of, said Charles Crosby and John Miller, all of Laird, Neb. 48. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., / May 6th, 1884.) 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 or Receiver at McCook, Neb., on Saturday, June 28th, 1884, viz: Charles Dietrich, D. S. No. 257, for the southeast quarter section 22, township 2 north, range 30 west. He names the follow-ing witnesses to prove his continuous resi-dence upon, and cultivation of, said land, viz : E. M. Williams, Morris Williams, Alfred H. Davis and George J. Fredericks, all of McCook, Neb. 19. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., 4 March 25tn, 1884, 5 Notice is hereby given that the following named settler has filed actice of his intention o make final proof in support of his claim, and that said proof will be made before liegister or Receiver at McCook, Neb., on Friday, May 9th, 1884, viz: William A. Wishon, D. S. 166, for the northeast ¹/₄ northeast ¹/₄ section 27, township 1 north, range 28 west. He mames the following witnesses to prove the section the following witnesses to prove his continuous residence upon, and cultivation of, said land, viz : Jesse C. Ashton, Fred. Yount, B. B. Duckworth and Francis Golay, all of Danbury, Neb. 44. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., (March 27th, 1884,) 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 or Receiver at McCook, Neb., on Monday, May 12, 1884, viz: John McCotter, homesteni 386, for the north 's northeast '4 and east '4 northwest '4 section 25, township 3 north, range 30 west. He names the following witnesses to prove his continuous residence upon, and cultivation of, shid land, viz: John Farley, William N. Enyeart, B. Enyeart and Lemuel McManigal, all of McCook, Neb. 44.

G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., 4 April 21st, 1884. (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 to make mult proof in support of alls chaim, and that said proof will be made before Register or Receiver at McCook, Neb., on Tuesday, June 30th, 1884, viz: James S. Ackerson, for the east 1/2 northeast 1/4 section 27 and west 1/2 northwest 1/4 section 26, township 8, north of range 29 west 6 P. M. He names the following witnesses to prove his continuous residence withesses to prove mis commons residence upon, and cultivation of, said land, viz : Geo. W. Warner, Charles Sparhawk, John Miller and Israel Wood, all of Laird P. O., Nebraska, 47. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., / April 26th, 1884. (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 or Receiver at McCook. Neb., on Tnesday, June 3d, 1884, viz: Gustave E. Wallin, D. S. 2362, for the southeast quarter section 11, town-ship 3 north, range 29 west. He names the following witnesses to prove his continuous residence upon, and cultivation of, said had, viz: Edgar Course Mather L Brown and Thes viz: Edgar Couse, Mather L. Brown and Thos. Ruggles of McCook, Neb., and Isaac Johnson of Box Elder, Neb.

G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB.. | April 28th, 1884. | Notice is hereby given that the follot ing named settler has filed notice of his intentration. to make final proof in support of his claim, and that said proof will be made before Register or Receiver at McCook, Neb., on Tuesday, June 10, 1884, viz: William Fruin, D. S. No. 209, for the north ¹/₂ southwest ¹/₃ and south ¹/₂ northwest ¹/₄ section 23, township 3 north, range 30 west. He names the following witnesses to prove his continuous residence upon, and cultivation of, said land, viz : John Collins, Hiram Bixler, Arthur Snow and James Cain, all of McCook, Neb. 48. G. L. LAWS, Register.

LAND OFFICE AT MCCOOK, NEB., 1 May 1st, 1884. i 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 to make man proof in support of ms chains and that said proof will be made before Register or Receiver at McCook, Neb., on Saturday, June 14th, 1884, viz: Matthew H. Johnson, D. S. No. 151, for the east ½ northwest ¼, west ½ north-east ¼ section 32, township 3 north, range 30 west. He names the following witnesses to prove his continuous residence upon and culwest. He names the following withdeads to prove his continuous residence upon, and cul-tivation of, said land, viz: Phillip H. Lam-bach, Andrew Carson, John Whittaker and C. Luther Nettleton, all of McCook, Neb.

G. L. LAWS, Register.

that said land is still unbroken and uncultivated prairie ; the said parties are hereby sum-moned to appear at this office on the 17th day of June, 1884, at 1 o'clock, P. M., to respond and furnish testimony concerning said alleged failure. 46. G. L. LAWS, Register.

trees, seeds or cuttings at any time since mak-ing said entry; the said parties are hereby summoned to appear at this office on the 24th day of May, 1884, at 10 o'clock, A. M., to respond and furnish testimony concerning said alleged failure. 46. G. L. LAWS, Register.

U. S. LAND OFFICE— McCook, Neb., April 16th, 1884. Complaint having been entered at this office by Alfred T. Wilcox against Jesse H. Moore

making said entry as required ; and the whole of said tract is grown to weeds and grass; the said parties are hereby summoned to appear at this office on the 10th day of June, 1884, at 10 o'clock, A. M., to respond and furnish testi-49. G. L. LAWS, Register

