

THE CALDWELL TRIBUNE, Published Weekly by STEUNENBERG BROS.

The Caldwell Tribune.

VOL. V. CALDWELL, IDAHO, SATURDAY, JANUARY 14, 1888. NO. 3.

Subscription rates: Year, \$3.00; 6 Months, \$1.75; 3 Months, \$1.00; Single Copies, 10c.

Territorial Directory listing names and addresses of various officials and residents.

Religious notices including Baptist Church, Methodist Episcopal, and others.

Business cards for James S. Negley, Jr., Attorney at Law, and others.

Advertisement for S. N. Moie, Watchmaker & Jeweler, located in Caldwell, Idaho.

Advertisement for Great English Remedy, Murray's Specific, and other medicinal products.

Campbell & Mott, Caldwell, Idaho. Caldwell Livery, Feed & Sale Stable.

HAY, GRAIN AND COAL! to sell at low rates. Leave orders at the stable, where they will receive prompt attention.

HORSES BOARDED, By the day, week or month. Campbell & Mott, Caldwell, Idaho.

PIONEER Harness Shop OF CALDWELL. Head of Main Street, Opposite Coffin Bro's Store.

Watches, Clocks, Jewellery, Silverware, Spectacles. A good supply on hand of.

Watches, Clocks and Jewellery Repaired and satisfaction guaranteed.

D. L. Badley, Horse Shoeing and Blacksmithing. I am prepared to do any kind of work in my line.

L.S.L. CAPITAL PRIZE, \$150,000. We do hereby certify that we supervise the arrangements for the Monthly and Semi-Annual Drawings of the Louisiana State Lottery Company.

Unprecedented Attraction! Over half a million distributed. Louisiana State Lottery Co.

Capital Prize, \$150,000. 1 CAPITAL PRIZE OF \$150,000, 1 GRAND PRIZE OF \$50,000, 10 GRAND PRIZES OF \$20,000.

Iowa House. Mrs. E. A. Hannan, Prop. Good rooms and first-class board by the day, week or month.

ROLLER PROCESS FLOUR. We feel safe in saying that our stock of Groceries, Dry Goods, Clothing, Boots & Shoes.

The Middleton Mills. Is the best in Ada county. It equals the Pillsbury Minnesota.

S. S. Foote. TAKE NO OTHER. In addition to the above we carry a full line of Stoves and Stove Furniture.

HOWARD SEBREE CO. Caldwell, Idaho. BAIN WAGON DEPOT.

Agricultural Implements. General Merchandise.

Bain Wagon. Years of use in this dry western climate, and under all conditions, have demonstrated their incomparable qualities.

Your Children. Are constantly exposed to danger from Croup, Whooping Cough, Croup, and diseases peculiar to the throat and lungs.

Yer's Cherry Pectoral. Prepared by Dr. J. C. Ayer & Co., Lowell, Mass.

SALMON HATCHERY. You begin by catching the old or parent fish. From these spawn or eggs are taken, and placed in baskets or boxes.

Howard Sebree Co. In addition to the above we carry a full line of Stoves and Stove Furniture.

NOTICE-TIMBER CULTURE. United States Land Office, Boise City, Idaho, Dec. 9, 1887.

NOTICE FOR PUBLICATION. U. S. Land Office, Boise City, Idaho, Dec. 16, 1887.

NOTICE FOR PUBLICATION. U. S. Land Office, Boise City, Idaho, Dec. 16, 1887.

NOTICE FOR PUBLICATION. U. S. Land Office, Boise City, Idaho, Dec. 16, 1887.

NOTICE FOR PUBLICATION. U. S. Land Office, Boise City, Idaho, Dec. 16, 1887.

NOTICE FOR PUBLICATION. U. S. Land Office, Boise City, Idaho, Dec. 16, 1887.

NOTICE FOR PUBLICATION. U. S. Land Office, Boise City, Idaho, Dec. 16, 1887.

The committees of the lower House of Congress have been announced. Delegate Dubois, who wanted a place on the committee on Territories, was placed on the committee on Agriculture.

The Idaho Statesman comes to our table now as a daily. It is the same size as the old tri-weekly—six column folio.

The Tribune congratulates the citizens of Hailey upon the organization of a Board of Trade of one hundred members.

The terms of office of Judges Buck and Broderick of the Idaho bench will expire shortly.

The report of the Pacific railroad Commission has been made. The commission disagree as to the Union Pacific but are unanimous as to the management of the Central Pacific.

The "green goods" game was played in New York lately on a man from Kentucky, who paid \$200 for a collection of counterfeit currency of the face value of \$5,000.

The Nez Percé Indians in North Idaho, on account of deprivations committed on the Salmon River, are now compelled to get a pass from the agent before they can leave the reservation.

any weight is that consolidation means loss of western representation. It would be hard to imagine any scheme worse than the present system whereby Idaho and the west would suffer loss of representation.

THE NEWS IN BRIEF. James Hendricks, a brother of the late vice president, died at Shelbyville, Ind., Sunday.

THE ORDER REVERSED. The negroes of Pickets county, South Carolina, the other day, reversed the usual order, and hanged a white laborer for criminally assaulting a colored girl. The girl had died from her injuries.

JUDGE LYNCH AHEAD. A review of the work of the hangman during the past year shows that, as in previous years, there have been more criminals sent hence by Judge Lynch's courts than by the legal authorities.

OVERSTATES HIS CASE. It is the cool judgment of Mr. Cleveland's friends that he has overstated his case.

THE QUID VOTE. Mr. Blaine's first and most important appeal is for what may be called "the quid vote."

"HORSE QUEEN" OF IDAHO. Miss Kittie Wilkins, of the Breneau, is now visiting relatives in California. Recently, while in San Francisco, an Examiner reporter interviewed Miss Kittie with the following results: