

Served Exclusively to the
Over Twenty-One Million People
at the World's Fair Grounds

Universally accepted as the
Leading Fine Coffee of the World.

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.

MINOR MENTION.

—Smoke the "Royal Spd." cigar.
—Read the Fair ad. on 2d page.
—Dr. McCabe having completed numerous improvements upon his new residence property, has moved therein and is now snugly ensconced in the highly moral Second ward.
—The boys of the cornet band hope to have their new band stand by the Fourth of July. They certainly will if the proper encouragement is shown them by our citizens.
—A committee of the local Red Men are rustling to make a success of the coming 4th of July celebration. Messrs. Warner and Gertler were putting in some very effective licks yesterday.
—A pleasant reception was given Mrs. Cooley, of Lincoln, by the W. R. C. on Monday evening at the residence of J. W. Woodry. A large attendance was present and all highly enjoyed themselves.
—The first Nebraska grown strawberries put in their appearance in this market yesterday. They were of the Sharpless variety, were from North Bend, and were very creditable looking berries.
—Yesterday a box with its contents labeled "Free Seed" was seen in the hallway of the courthouse. It probably had been placed there by the county relief commission as it bore hieroglyphics resembling Geo. Stoddard's penmanship.
—Owing to the high stage of water in the North-Platte river the south approach to the bridge was deemed in danger of washing out, and travel was stopped for a few hours yesterday afternoon while the county commissioners had the same repaired.
—The street commissioner has a small force of men at work cleaning out culverts and filling in low places at the street crossings. There are a number of cross walks in the west end of town which are in very bad shape, and which, we presume, will shortly be repaired.
—E. B. Warner, of this city, has been selected as an alternate delegate to attend the meeting of the convention of republican leagues to be held at Cincinnati on the 19th inst. Mr. Warner has been given an opportunity to attend, but we believe has concluded not to go.
—A P. Carlson was this week exhibiting to his friends an egg which had been laid by one of his hens, that bore upon its smaller end a perfectly formed "C." Whether it was the intention of the fowl to thus brand her output in honor of her owner deponent sayeth not; but Mrs. Carlson states that for the past seven years, at about Easter time, some of her chickens have laid an egg thus marked.
—Sutherland was all excited yesterday over a fellow who was said to have made an indecent exposure of his person, and the sheriff was telegraphed for to procure a warrant and cause his arrest. Armed with the proper document the officer proceeded to Hershey, where it was said the fellow lived, but was unable to find his man at that time. It has since developed that there was no offense committed coming within the reach of the statute, and the matter has been dropped.
—The following is the mortgage statement for Lincoln county, Neb., for the month of May, as shown by the records of the county clerk's office: Farm mortgages filed 27, amount \$19,333.64; farm mortgages satisfied 19, amount \$5,067.90; town and city mortgages filed 4, amount \$725; town and city mortgages satisfied 3, amount \$3,000; chattel mortgages filed 105, amount \$15,193.84; chattel mortgages satisfied 42, amount \$7,770.16.
—The North Platte Cemetery Association is contemplating having a lateral from the Cody & Dillon irrigation ditch run around and through the cemetery. It is then intended to put out a large number of trees along the various drive-ways, and about the premises. By making these improvements our people can make this one of the nicest appearing cemeteries in western Nebraska, although many of us will be in no hurry about occupying it.

—M. B. Cryderman has added a handsome new pair of blacks to his collection of equine animals.
—The county commissioners are in session this week and will probably continue so until the middle of next month.
—Warren Lloyd is having the outside of his opera house repainted. Charley Finney is wielding the brush.
—The Fremont Herald says: "A few more rains and the farmers in the 'drouth-stricken' districts will have to use skiffs to get into their corn-fields."
—Six rituals belonging to the Ladies of the G. A. R. circle were dropped in the Fair store a few days ago and can be had by calling at that establishment.
—Quarterly meeting will be held to-morrow evening and Sunday at the Lemon schoolhouse north of this city. A number of our people are contemplating attending.
—Read the Fair ad. on 2d page.
—To-morrow evening, if the weather will permit, our people will have their first opportunity of hearing the great Sousa's "Liberty Bell" march by the Gordon cornet band.
—A pointer for the secretary of the Lincoln county fair association: In the event of an exhibition this fall a five-mile female bicycle race by our local crack riders would draw like a mustard plaster.
—Wm. Prazier is improving the appearance of his residence property on East Third street by painting it in good shape. He is doing the work himself and consequently must be satisfied with the job.
—Rev. A. W. Graves is absent this week aiding the pastor at Alliance in a series of meetings. Rev. J. C. Irwin will fill the appointment at the Baptist church next Sunday evening at 8 o'clock.
—G. W. Dillard is now going to try his hand at farming ere joining the pop party. He has leased twenty acres of land adjoining the city on the south, belong to W. L. Park and will put in "sod corn." Be careful George and don't go to "moonshining" with your crop.
—As local politics begin warming up numerous candidates for the various county offices are being cussed and discussed. The several conventions will probably be held during August in order to give the nominees an opportunity to get all over the county.
—The sociable and reception given Tuesday evening by Mrs. J. S. Hoagland to the members of the local Rebekah lodge was very largely attended, and the evening was enjoyably spent in pleasant games, after which a nice collation was served by the hostess.
—Read the Fair ad. on 2d page.
—Now that the school term has ended the average North Platte juvenile (and children of an older growth) is patiently waiting for the first circus to strike the town. Wallace Bros. advertising car was in Omaha the middle of this week, and as they played to a good business here some four years ago they may conclude to again visit this city.
—Preaching at the Tabernacle just north of the round house at eight p. m. every night. Meetings commenced June 4th and will continue as long as God leads. Everybody invited to come. Preaching on Sunday at 11 a. m., 3 p. m. and 7:30 p. m. S. T. Robinson in charge assisted by A. K. Main and A. L. Dunker and wife.
—There is a precocious "kid" in this city who has begun the practice of unscrewing the caps upon any bicycle he finds unguarded and allowing the air to escape. Some day some irate wheelman will just naturally break the young rascal in two, and then thrash any one who attempts to interfere with him while performing this pleasant duty.
—Attorney Rhea is authority for the statement that C. B. Jordan has traded a half section of Lincoln county land lying nine and sixteen miles northeast of this city to parties in the city of Lincoln for a livery stock valued at \$3,000. This would indicate that land in the so-called sand hills is yet worth something more than the taxes. He says that a number of other similar deals are in progress.
—Read the Fair ad. on 2d page.
—If the fair society of Lincoln county is intending to give an exhibition this fall it is high time that it was letting the people, and more especially the agricultural portion, of the community know something about it. The local immigration society is exploiting the agricultural possibilities of this region under irrigation, and there is nothing that so well corroborates its statements as to have a fine exhibition of farm products at the state and county fairs. Omaha is making preparations to have a huge show, and Lincoln county should be well represented.

—Mrs. J. L. Minor received yesterday morning a large and late patterned kila for "firing" hand-painted china.
—Geo. Wagner & Co., the Front street cigar makers, are shipping a good part of their manufactured goods to Colorado points.
—Considerable baled hay has been shipped from this station during the past few days by Harrington & Tobin and others.
—Married at the Methodist parsonage yesterday by Rev. W. E. Hardaway, Elijah C. Gibson, of Hershey, to Miss Clara M. Funk, of Wallace.
—A new illustrated version of "Tribly" has been put out by a local sketch artist. It is a story without words and is neatly executed.
—Observer Piercy hoisted his new rain flag this morning and our people will have an opportunity of discovering whether it is a "hoodoo" or a "mascotte."
—Henry Fogel, of Hershey, was thrown from a buggy a few days ago and picked up in an unconscious condition. He was badly bruised but no bones were broken.
—A very successful "maroon tea" was given recently by E. F. Seeberger to a number of his gentlemen friends. The rooms were beautifully decorated with unique floral designs, and the menu very elaborate.
—Next Sunday the regular morning service at the Presbyterian church will be supplanted by exercises appropriate to Children's day. The programme has been carefully prepared and is based on the following topics: "The Cross—The Country—The Flag—The Children." The public is cordially invited to be present.
—On Tuesday evening of next week at Keith's hall the Maccabees will celebrate the fourteenth anniversary of the order. A fine programme has been prepared, at the completion of which refreshments will be served. The occasion will not be of a public nature, being confined to members of the order, their families and invited guests.
—Attention, "Bykers!"—It is the desire of a large number of the Wheelmen's league that a wheel parade be given to-morrow evening during the band concert. All riders in the city, both male and female, are earnestly requested to meet at the Courthouse park at 7:30 to-morrow evening, sharp, for the purpose of taking part in such parade. A. B. HOAGLAND, Sec'y.
—The bicycle fad in North Platte has developed a new vocation—that of an instructor for timid feminines. In the large cities this practice has been prevalent for a long time, and all the old roller skating rinks have been transformed into schools for instruction. The method is to buckle a broad, easy fitting belt with a handle thereon around the waist of the rider, by which the attendant is able to control the movements of his pupil.
—A meeting will be held this evening for the purpose of formally organizing the North Platte ball team. The players and the positions they occupy will probably be as follows: Daly catcher, Norton pitcher, Dowd first base, Converse second, Boyer third, Keilher short, Healy left, Rebhausen middle, and Jones right. Sam Smith, who is a lover of the game, has announced his attention to supply the boys with new suits.
—The I. O. R. M. committee having in charge the exercises for the Fourth of July celebration will decide to-night upon the main features of the program, which will probably consist in part of bicycle races and races by the hose teams. As soon as this is completed THE TRIBUNE will give it to its readers in detail. The services of the Gordon cornet band have been engaged for the occasion, and the boys have ordered a large lot of music for that day. The business men are responding liberally with donations to meet the expenses connected with the celebration.
—News reached this city this week of the recent death of Mrs. Frank Jennings, of Fox Creek precinct, this county, in a rather singular manner. It seems that her husband was one of those who left Lincoln county some time ago in search of a new location, but since the late copious rains has returned to his old home. The house occupied by the family was a sod structure, and on account of the heavy rains the roof had become weakened, thus causing it to fall, crushing the life out of the unfortunate woman.

New Styles * * *

in Ladies' Blouse Waist Sets, very pretty, not expensive; also a new line of Cheap Belts and Belt Pins, Side-Combs, Hair Ornaments, and the new Long Watch-chains. If you want anything in the way of a neat little present for some one, you can find it in our line of novelties, from 25 cents to—well as high as you wish to go.

CLINTON, THE JEWELER.

PURELY PERSONAL.

H. M. Grimes went to Omaha on business yesterday.
W. C. Lemon went to Sutherland yesterday on legal business.
P. L. Harper, of Wallace, transacted business in the city yesterday.
Alex. Neilson and wife, of Sutherland, visited North Platte yesterday.
E. F. Seeberger made his periodical visit to Sutherland this morning.
John McCullough, of Maxwell, was in this city on business Wednesday.
T. C. Patterson was a passenger on No. 4 yesterday en route for Lincoln.
Mrs. Seim Laing left Monday for Michigan to visit relatives and friends.
C. L. Wood returned this week from his trip to the auriferous ledges of California.
Mrs. J. L. Minor returned Wednesday night from her visit to friends at Plattsmouth.
Mr. and Mrs. Roger Davison, of Curtis, have been the guests of Mr. and Mrs. W. M. Baskin this week.
Mr. and Mrs. H. V. Hilliker leave the early part of next week for a visit with friends in the eastern part of the state.
Chas. Hendy, jr., and Alfred Gilman, who are attending the State university returned home last night to spend vacation.
Rev. Waldron, of Newcastle, arrived in the city last night. He was formerly in charge of St. Patrick's church in this city.
Mrs. Huntoon, of Omaha, who has been visiting her daughter here, Mrs. J. A. McMichael, left yesterday morning for her home.
Harry Tostevjn, of the Western Newspaper Union, of Omaha, was calling upon the patrons of that concern in this city on Wednesday.
Mrs. Caswell, of Lincoln, is visiting her aunt, Mrs. A. D. Orr, in this city. Her husband is a traveling salesman for Marshall Field & Co.
C. F. Iddings has been visiting the family of W. B. Conklin, near Chicago, for several days past, and is expected home the first of next week.
Major T. S. Clarkson, of Omaha, and some Denver gentlemen, inspected the irrigated interests west of this city on Wednesday of this week.
J. Manley Calhoun, formerly a teacher in our city schools but now county attorney of McPherson county, was in the city on business yesterday.
J. H. Inman, who is traveling in the interests of the Lincoln State Journal, was in the city yesterday calling upon the friends of that paper. He was formerly connected with the Kearney Enterprise-Journal.
Mrs. Chas. C. Callahan, wife of the editor of the Sidney Telegraph, who has been visiting the family of G. A. Laing for a few days past, left this morning for Columbus, Neb., to visit relatives.
R. L. Graves and Dick Scully left for Omaha this morning, the latter to take treatment of the "human magnets" for his deafness. James Shea and son left Monday night for the same place in order to have the latter treated.
Miss Boyd, of Red Buttes, Wyo., who has been visiting the family of Wm. Brown in this city, left yesterday morning for her home. She was accompanied by Miss Anna Brown and Master Asa Snyder. The latter will only go as far as Cheyenne.

RAILWAY RESUME.

Chas. Hendy and daughter Lillian leave next week for New York for a month's visit, stopping at Niagara Falls.
The carpenters now have adopted another labor-saving wrinkle in the way of having their grind-stone operated by the water motor.
The fellow who travels over the road and touches up the switches and signal targets "painted 'em red" in the yards here this week.
The carpenters and painters are improving the appearance and comfort of the Pacific hotel by means of new screens, shutters and paint.
A number of the suspended firemen now occasionally earn an honest dollar by scouring the inside brass for the more fortunate fellows who are lucky enough to have a job.
A former employe of the Union Pacific in the general passenger office in Omaha is in the city taking orders for a patent pipe, which is greatly appreciated by railroad men.
Z. Sprigg and family, the former being division foreman of the shops at Denver passed through this city yesterday on No. 4 on their way to Omaha. He met many friends at the railway depot here.
Foreman Nelling is having the round-house stalls treated to their annual washout. It adds greatly to the appearance and sanitary condition of the building to thus have the accumulated smoke and dust washed away.
A couple of tramps were killed by train No. 6 last Saturday morning. The engine was in charge of Lu Farrington. The fellows had sat down upon the track and went to sleep, according to the statement of one of them before he died, and knew nothing of the accident until after it happened.
Night operator H. E. Cox has been promoted to the position of train dispatcher, and is now working a "trick" like a veteran. Harry is a tip-top "brass pounder" and the advancement is a well deserved one. He is filling the place temporarily made vacant by J. F. Clabough, who is visiting for thirty days in the east.
—There has recently been received at the North Platte land office a large number of patents belonging to parties in this vicinity. The officers mail them to individuals where the postoffice address is known, but this is not always the case, hence persons should send or call for them. There is no safe place afforded by the government for their preservation in case of fire, and should they become destroyed by the latter it would put the careless individual to some inconvenience to have the same duplicated.
—The county commissioners have received a supply of blanks for use by road overseers and street commissioners in the suppression of Russian thistles. These officers should arm themselves with the proper documents and wage a war of extermination against these pests ere they ripen. Blanks may be procured of the county clerk, and upon the back of the blank will be found the complete statute covering the case.
—The floor work performed by the North Platte team at the O. E. S. state meeting at Lincoln Wednesday evening was highly complemented by all who witnessed it, and the ladies composing the team have the satisfaction of knowing that their perfection in this work is not excelled in the state. Miss Mattie Dونهower, of this city, has been appointed Grand Martha of the state chapter.

A SUMMER SCHOOL.
For children will be opened Monday, June 17th, in the Central school building. Term of 6 weeks, \$1.50. THEA HANSEN, Teacher.

LOST.—A memorandum book containing deed for some Des Moines, Iowa, land, railroad man's ticket. Deed lost in U. P. yard while watering horses. Will pay for return of articles. Call at TRIBUNE office.

—Overshoes good and cheap at Otten's Shoe Store. rtf

—Strayed, about the 10th of April one two year old bay mare, black mane and tail, weight about 700 pounds. A reasonable reward will be paid for the return of the animal to HERMAN STEINBOUSEN, North Platte, Neb. 3t

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. If you are not using the Washburn Flour, try it. It is sold by

JOHN HERROD, . . . SOLE AGENT.

ONCE UPON A TIME A CERTAIN
man had lived in a place for a long time, and thought he had had to do with all kinds of things. But one day he ran across something different and thought to demolish it at one blow. But it proved to be a veritable hornet's nest that he struck with the usual result that the hornets went after him.

HERE ARE THE HORNETS!

4 Thimbles for 1 Cent.
5 Lead Pencils for 1 Cent.
2 dozen Hooks and Eyes for 1 Cent.
4 bunches Hair Pins for 1 Cent.
1 Grater for 1 Cent.
40 sheets Best Note Paper for 5 Cents.
Gents' Working Shirts 17 Cents.
Ladies' Fast Black Hose 5 Cents up.
Ladies' Waists, made of best Merrimac Prints, 29 Cts.
Full size No. 8 Copper Bottom Wash Boiler 71 Cts.

We have a full line of Millinery, Notions, Tinware, Glassware, etc. The above is only a sample of our stock.

We have not trash in stock. If goods are not as represented, bring them back and get your money.

Prices and Quality Talk.

We have no apologies to make for former outrageous prices.

GIVE US A CALL.

The Wilcox Department Store
First door south of Streit's Drug Store, - - NORTH PLATTE, NEB.

"ECONOMY IS WEALTH"
THE BIG FOUR

ALFALFA, POTATOES, CORN AND HAY
will make this country prosperous.
Buy your Seeds of Harrington & Tobin. We are here to stay.

North Platte Summer Normal
Commencing June 24th, ending August 3d.
Six weeks of work. A good chance for students and teachers to prepare for next year.
Send for announcement.
J. C. ORR, } Inst.
E. D. SNYDER }

Latest Styles of WINDOW SHADES with fringe, AT PEALE'S.
Advertised Letters.
List of letters remaining uncalled for in the post office at North Platte, Neb., for the week ending June 7, 1895.
GENTLEMEN:
Bundy E W Kingely Mr
Crane M V Randolph Wm A
Johnson Alfred Stubbs Fred
Kennedy D White J Wilson Tim

LADIES.
McDonald Mrs E Stone Miss J
Williams Mrs Sadie
package—Mrs Mary Reid
Persons calling for above will please say "advertised." M. W. CLAIR, Postmaster

—All accounts due H. Otten & Co. are payable at Otten's Shoe Store. The firm having dissolved, a settlement is urgently requested, that books may be balanced.
H. OTTEN. rtf

SMOKERS
In search of a good cigar will always find it at J. F. Schmalzried's. Try them and judge.

Highest of all in Leavening Power.—Latest U. S. Gov't Report

Royal Baking Powder
ABSOLUTELY PURE