The Chronicle learns that the Midland Pacific Company are about to sell out.

The Chronicle says Hon. E H. Rogers is talked of as next U. S. Senator.

The T. M. McGill, of the "O" line, passed down with a fair number of pas-

We hear occasionally of a few grasshoppers; but they are not likely to do serious damage.

Prof. Miller has "come out" with a 7th day of June. regular "railroad rig,"-a pair of spank ing bays and a fine carriage.

District Court.

The first through train from the pacific arrived in Omaha last Saturday

Hyatt has rented the Sheridan House to a gentleman from Glenwood, who will open it to the public shortly,

Hon. David McCaig has seen and examined the coal found on Weeping Water, and eays it is an excellent article. O. F. Johnson has his superb Sada

Fountain in "running order" ready to accommodate the thirsty. Simpson, Mickelwatt & Co. have sent

a large quantity of lumber to Ashland, where they have opened a branch yard. Alex. Street, Esq., returns the heaviest income of any man in Nebraska City .-

He returns \$6,646.49. Hesser is supplying the city with chesp. fresh vegetables, and generally has a few

choice flowers for sale. We learn that the price of corn has fallen 20 cents in Omaha during the last two weeks.

Wheat is quoted at 90 to 99 cents at Nebraska City, and corn at 45 cents,

Mr. John Lewis had a colt bitten by killing it in a short time.

Bennett's new grist mill, on Camp Creek, in Otoe county, was burned one be prepared to take the HERALD as soon night last week. The building was valued at \$3,000.

livery stable at Lincoln. He started out | sounty several very fine carriages last Monday. Hyatt keeps good stock.

Surveyor General Livingston took possession of the office, under specific in farm, on Weeping Water, have struck a structions to that effect from the depart- three foot vein of excellent coal. We ment, last Friday.

The B. & M. R. R. crosses the C. B. St. Jos. Road on a line directly east of Main street, Plattsmouth, and about one and a half miles south of Pacific City. Some of the enemies of I lattsmouth

because they have a railroad on them. We learn that the price of corn in St.

Louis has fallen some twelve or fifteen cents lately, and many think it will go down still lower.

number of men hammericg away at our made can have it done at that time with new ferry boat. She will be the best out extra cost, if they attend to it in pace, has been rebuilt entire, and was on the river when completed.

The Steamer Nick Wall, which sank near Wyoming a few weeks age, is to be raised. Bell boat Submarine No. 14 is engaged in the work.

necessary for the State buildings to be erected this season, has been let to Mr. J. S. Hunt, who has commenced the

Capt. W. A. Pollock, Sargeant-at-Arms of the Senate during the last session of the Legislature, has received the appointment of Postmaster at Brownwille. A worthy appointment.

Real estate is looking up in this region. A great many strangers are seeking property, and many of them are men who

Several parties from Ashland were in the city this week. They report everything lovely in Saunders county-Emigrants coming in rapidly and room for

Another change has been made in the 'editorial management of the Council Bluffe Nonpareil. Mr. John M. Brainard 'revires and Mr. John H. Keatly assumes editorial control of the paper.

The grading of the capital grounds at Lincoln is progressing finely, there being about sixty men employed on the work. W. S. Hebbs, Esq., of this county has the contract for furnishing the evergreens for adorning the grounds Hobbs deals extensively in evergreens, shrub- members of this beneficent organization Planter. bery and fruit trees, and can furnish have great reason to feel proud of its them at very low rates.

Messre. W. S. & J. A. Latta have now got their new mill on Rock Creek in runmill house, new machinery and every- of the best in the west, and is doing a thing in order for making the best flour lively business in this State, Kansas and to Vallerys & Ruffner's and buy the in the State-and they make it. We Missouri. Mr. Covalt, Gen. Agent, is a Schuttler Wagon. 'Creek Mills, XXX Family Flour' and man, and has made many friends for

The News says Hon. Wm. McLennan

Abbott, the ex-postmaster at Lincoln, has been found guilty of robbing the mail and of embezzlement. We have not learned what the sentence is, but it cannot be less than ten years. His attoracys have filed a motion for a new trial, which is not yet decided.

We learn from the Journal (of Falls City) that the election in Richardson county, for the voting of railroad bonds, has been postponed until Monday, the

We understand Chauncey Wiltse, Esq., late chief clerk of the Surveyor Gen-Hon, S. Maxwell left for Sarpy county | eral's office for Nebraska and Iowa, has yes erday, to attend the session of the a contract for surveying, to which he will give his personal attention during the summer.

week, getting his bonds filled and approved preparatory to taking possession by our correspondent will serve to, in of the Receiver's office at Lincoln. Chapin will make an efficient officer.

Col. Majors has assumed the duties of his office as Assessor for Nebraska. The opinion, which is published in the Oma Col. will make an efficient officer in the ha Republican, to the effect that the parcivil service, as he did in the military ty owning a lot on higher ground than

Wm. W. Irish, Esq., is again in charge of the culinary department of the Platte Valley, and guests can rest assured that the table will be supplied with food gotten up in the very best style.

The discovery of a four foot vein of coal on Weeping Water sends Prof. Hayden's theory to the dogs. He said there was no coal in this region-the discovery on Weeping Water says there

Simpson, Mickelwait & Co paid a single freight bill of \$1,000 yesterday .-They are doing some business, and expect to do a great deal more as soon as work is commenced on the railroad.

Hon. S. M. Kirkpatrick, of Mt. Pleasant precinct, has built him a very nice residence during the past year, costing a rattlesnake last week, Wednesday, about \$4,000 exclusive of labor furnished by himself.

We want every man in Cass county to make it well worth the subscription W. J. Hyatt, of this city, is opening a money to any and every citizen of the

> We learn from Mr. John Hess, of this city, that the parties who have been prospecting for coal on Mr. Osborn's will give particulars as soon as we ascertain them.

-Since writing the above, we learn from Commissioner Carmichael that the vein is four feet in thickness, seventy feet below the surface, and that the workmen are already preparing to open think the new three cent postage stamps the vein. In going down seventy feet were got out in the interests of this city they bored through seven different veins of ceal, but none except this last one was more than eight or ten inches in

advertisers to the fact that all advertise. feet within a quarter of a mile anyway. ments in the HERALD will be re-set in new While in St. Joe recently we saw a type shortly, and those desiring changes

Nebraska City papers are in such a habit of boasting that they even boast of the number of deaths, having had seven teen during the past month. They say The contract for quarrying the stone three or four others have been buried in out of the way places, and not counted.

> Frank Morrison purchased last week, of M. L. White, fourteen stall fed steers, which he is now butchering and retailing in his market. Lovers of fat, ten der beef, will do well to bear this in superb roast. Morrison always has as tensive "strike." good as the country will afford.

The Fremont Tribune says the Pacific mails are to be carried via the Sioux City look like they know just what they were and Pacific road. From the same paper we learn that the residence of Mr. Stulbert, on Maple Creek, was struck by lightning recently. Several persons were in the house, but none of them injured ceries, Hardware, Queensware, Boots, her class in music, and would be beyond a severe fright.

Flake's Galveston Bulletin makes s suggestion worthy of consideration. Having discovered that the New York roughs go to Connecticut to vote, and thus leave the city in a quiet state, it I. Case & Co.'s Threshing Machine, J. proposes that New York buy Connecticut H. Manny, and Kirby's Combined Reap-

There are nine Lodges of Odd Fellows ring Plows. in Nebraska, 1,478 members. They have paid out for the relief of destitute brothers the sum of \$370.50; for the re lief of widowed families, \$74.50. The rapid and substantial growth in this

See Statement. Certificate of author ning order, and turning out some of the ity of the Missouri Valley Life Insurance best flour in the State. They have a new Company, in this issue. This Co. is one have tried it and know. Get "Rock thorough gentlemen and a fine business you are sure of a good article. They the Co. in this region. J. W. Marshall, grind for toll, or give thirty two pounds Esq. is agent in this city, and will be of fleur and the bran for a bushel of pleased to explain Life Insurance to all seeking information.

Hon. Geo S. Seybolt and E. A. Kirkhas received a contract for sectionizing patrick, Esq , have received appointthe country in the vicinity of the Repub- ments as assistant Clarks in the Surveylican River, and will commence opera- or General's office, and have entered upon the discharge of their duties .-They are both straight out, unequivocal Republicans, and men of worth as citizens. Gen. Livingston has made excellent selections for clerks.

The teachers and pupils of St. Luke's Sunday School held a pic nic yesterday on the hill in the north part of the city, near the Surveyor General's office. We have heard no particulars, except that they had a general good time and all enjoyed themselves finely. This is the first pic nic of the season. The children marched to the grounds singing appropriate pieces: Mi e Lillie Simpson was erowned "May Queen."

Our Weeping Water Correspondent will furnish, next week, a full and complete statement in regard to the coal discoveries on Weeping Water. Present Hon. W. T. Chapin was in the city last appearances indicate rich coal fields in this region, but a personal investigation some measure, settle the question of what has been found.

J. M. Woolworth, Esq., has given an his neighbor is liable for damage if he allows filth to accumulate on his premiser and be washed down by the rains onto the possessions of his neighbor.

The steam ferry "Uncle Ned" makes regular trips, and comes to the Nebraska shore loaded nearly every time. The population of Nebraska must be increasing at the rate of about 500 souls per day. Come on, we have room for all of you, and to spare.

The Herald is now turning out as fine job work as any office in the west, and at as low rates. We are furn shing letter-heads on good 12 pound paper, at \$10 per thousand; and that is as cheap requires less attention, especially in the as they are done west of Chicago. Call cleaning part. Ours does its work well and see specimens.

emain in the Surveyor General's office as chief clerk Mr. Brown has been connected with the office and field work of the Land Department of the Government for nearly thirty years, and has the reputation at headquarters of doing the best work of any man in the United States. He has occupied the position of draftsman in the office during Mr. Hitchcock's administration, in which branch he has no superior in the employ of the ed of you, I can say that it performed Government. Gen. Livingsten is par ticularly fortunate in securing his ser vices as chief clerk.

The Statesman says the Gove nor has reserved for Dr. Evans and P. S. Alien two sections of saline land, for the purpose of developing salt. These gentlemen have purchased a steam engine and they arrive will commence sinking a well. following well known gentlemen for the They contract with the Governor to go down 1,000 feet, at their own expense, after which some equitable arrangement will be made, if it is necessary to bore any further. Messrs. Allen and Evans know what they are about, and having the capital to operate with, we shall We would again call the attention of soon know what there is under our

The same paper also states that the Tichener Salt Works are at last in successful operation. The block, or furfired up on last Wednesday. Everyone of the 20 kettles boiled, and the company are now turning out from 50 to 60 barrels of fine salt daily. Nothing is needed now but a market to make the works an entire success.

MARRIED.

On the 4th of May, by A. L. Child, Esq., at the house of John Inhelder, in Louisville Precinct, MATTHEW INHELDER to Miss MINNIE EICHOFF.

work at the Pittston coal mines on the mind when they seek a fine steak or a morning of the 13th. Quite an ex-

TIMBER LAND FOR SALE Sixteen acres of Timber Land for sale in Section 83, Township 12, Range 14, in Cass county ; at Two Hundred and Forty Dollars. MAXWELL & CHAPMAN.

Vallerys' & Ruffner are just in receipt of the largest stock of Dry Goods, Groand Nails ever brought to the west.

Buy None but the Best

Vallerys' &Ruffner are agents for J. and keep it in a chronic state of elec- er and Mower, Self and Hand Rake, John Deere's Moline Breaking and Stir-

> If you want to buy the best Corn Planter in use, go to Vallerys & Ruff. ner's and buy Brown's Illinois Corn

> If you want to save time, and labor, go to Vallerys' & Ruffner's and get one of John Deere's Walking Cultivators.

If you want the best wagon in use, go

WANTED 1000 lbs Lard. VALLERYS & RUFFNER.

Agents for Birdsall's Threshing Ma chines, Buffalo Pitt Threshing Machines, New Yorker Self Raker Reaper, Buckeve" Mower and Reaper, J. P. Manny's Reaper and Mower, Wier's Walking Cultivator, Broad Cast Seed Sower, Rod and Mould Board Breakers, Subble plows of all kinds.

Euery implement warranted.

MIDDLE CREEK, LANCASTER Co., NEB. August 13 1868. Messrs, Doom, Bro. & Co., Plattsmouth -Gents :- The Birdsall Threshing Machine purchased of you, works beyond our expectation. We have tried it to our satisfaction. We believe it cannot be beat for saving grain, and running easy. We do not know how much we can thresh as we have never got grain as fast as the machine will thresh.

Respectfully your J. J. FOREST.

Mr. PLEASANT, CASS COUNTY, NEB., September 5 1868.

Messrs. Doon BRO. & Co., Plattsmouth. — Cents.—In reply to your inquiry as to how we like the Birdsall Thresher, would say: that we like it well, we have thresh
Said bonds to be issued as follows: 50 per cent. say: that we like it well, we have threshed with several kinds of machines, but find the one bought of you gives satisfac tion. It threshes and cleans as well or better than any other we have tried. It payable annually, at the Fate of the percent per annual.

Said Bonds and interest to be payable at the office of the County Treasurer of Case county. One-tenth of said bonds to be payable in twenty-one years from the date of issue, and one-tenth of said bonds to be payable each year thereafter until the whole amount of said bonds is paid in full.

The proposition will also be submitted to the voters of said precinct at said election to authorize and require the County Commissioners of said county to levy an annual tax on the real and personal property of said precinct to pay the interest on said bonds, and after the expiration of twenty years from the time of issuing sail bonds to levy annuality, until said bonds are paid, an additional tax on the real and personal estate of said precinct sufficient to pay one-tenthpart of said bonds, and to apin all respects, it is very light draught We learn that A. L. Brown, Esq , will on horses. We would recomend the a Threshing Machine.

T E. HUGHES. H. J. HUGHES.

WEEPING WATER, CASS COUNTY, NEB.

December 8 1868 Messrs. Doom, BRO. & Co. Plattemouth. Gents .- In regard to the New Yorker Self Raking Reaper and Mower purchasentirely to my satisfaction, both as a Reaper and Mower. I have no hesitation in recomending the New Yorker to any person wishing a Self Raking Reaper and Mower. Truly Yours. H. HUBBARD.

Want of space prevents us publishing more certificates, but we refer to the

John R. Shaffer, Salt Creek. Frank W. Fowler, Elmwood. J. L. Davison, Millford. Abram Courtright, Millford C. Mason, Millford. FOR SALE BY

Doom, Bro. & Co. Plattsmouth, Neb. Reed & Bro., Weeping Water, Neb. Walker & Bond Ashland, Neb. Cassell & Hyatt Lincoln, Neb. Doom & Etherly Millford, Neb.

PAY UP.

All persons knowing themseves indebted to me will please call and pay up immediately. A word to the wise, etc. C. E. FORGY.

Take Notice.

All persons indebted to me by note or secount will please call and settle immediately. All accounts not settled by December 25th, will be left for collec-Sixteen hundred men and boys quit tion. Take notice and govern yourcelf accordingly, and save your cost. JACOB VALLERY, JR.

FOR SALE .- A light spring wagon .-SAM. M. CHAPMAN. Enquire of March, 18tf.

MUSIC. Mrs, Kate Simpson would respectfully say to her friends and the public that she has made arrangements to enlarge Shoes, Hats, Caps, Doors, Sash, Iron pleased to instruct any who may wish to take lessons on Piano Forte. Enquire at residence, corner Vine and Second streets Plattsmouth,

NOTICE.

All persons indebted to us, either by note or account, will please call and settle immediately, as we wish to close our accounts by Dec. 25th. VALLERY & RUFFNER. nov26tf.

\$1200 and all Expenses Paid!-See advertisement of AMERICAN SHUTTLE SEWING MACHINE, in our advertising col-

FOR SALE

Two valuable residence lots for sale. Enquire of M. McElwain.

Saint Louis & Omaha FARM FOR SALE. Situated twelve miles west of Plattsmouth, on the Platte river. Enquire of MAXWELL & CHAPMAN. Plattsmouth April 15w4.

ST. LUKE'S PARISH. Monthly meetings of the Vestry 1st Tuesday evemeetings of Vestry 1st Mondays of May, August,
November and February.

H. Sz. GEO. YOUNG, Rector.

W. L. Wells, Clerk.

May and a the following points with ranford conrections, Council Bings, Omaha, St. Joseph, Leave—Harfford Press,
rections, Council Bings, Omaha, St. Joseph, Leave—
Rections, Council Bings, Omaha, St. Joseph, Leave—Harfford Press,
rections, Council Bings, Omaha, St. Joseph,

Is hereby given that an election will be held at the usual place of holding elections in Weeping Water precinct, Cass county, Nebraska, on Sarah Everett, In Chancery Frances Gullion,

This space is paid for by CLARK & PLUNKES, who keep the largest stock of Goods to be

NOTICE

SATURDAY, the 29th day of May, 1869,

nd Tax, No."
Which Ejection will be opened at Sorclock a. m. of

NOTICE.

SATURDAY the 29th day of May A D 1869

LEGAL NOTICE

In District Court 2nd Judicial District, within and for Cass county, Nebraska.
Shadrach Cole vs T. J. Jones, J. Q. A. Owen and

C E Forgy. To T.J. Jones and J. Q.A.Owen non-resident defend-

A. Owen and C. E. Forgy, Defendants, setting forth that said Plaintiff has the legal title to the south east quarter (%) of the south east quarter (%) of section thirty four (84) and the south west quarter

PROBATE NOTICE.

april28w4]

6th day of April A D. 18t B. SPURLOCK, Clerk Cass county, Neb.

by virtue of a decretal order to me directed fr for the purpose of submitting to the legal voters of said precinct, the propposition to issue the bonds of said precinct to the amount of Fourteen (\$14,000.00) Thousand Dollars to the first Railroad Company that will build a Railroad from a point on the Missouririver westward through said county by way of Weeping Water precinct, upon condition that a the office of the Clerk of the District Co rt of the 2d Judicial District of Nebraska. w thin and fease county, bearing date on the 5th day of June S61, being the June Term of said Court. I, the unscriber, master in Chancery for said Court, wit offer for sale at public auction, to the highest an-uest bidder, for cash, in front or the Court House is the city of Plattsmouth, Cass county, Nebraska, on

CHANCERY SALE.

Monday, the 24th day of May, 1869, at 1 o'clock p. m., of said day, the following describ-ed real estate, to-wit: The northeast quarter (4) of section No twenty—seven (27), in township No twelv-(12) north of range No twelve (12), east of the 611 of said bonds to be issued to said Company on the completion of said Rairroad to Weeping Water Falls Depot, and 50 per cent, of said bonds to be issued to said Railroad Company on completing said P. M. in Nebraska, containing one hundred and six ty acres, more or less, together with all and singu-lar, the improvements, herditaments, and appurie nances thereunto belonging, to be said as the prop-crty of the defendent above named, to satisfy said decree, the amount of which is Three Hundred and Forty-nips and 33-100 dollars, and interest on the Railroad to the west line of Ca s county.
Said Bonds to run not less than 20 nor more than 30 years from the date of is ue, with interest, Forty-nine and 33 100 dollars, and interest on the same from date of said decree, at the rate of ten pecent, per annum, together with cost of sult and sale Sam. M. CHAPMAN. April22w5

CHANCERY SALE.

Rose Ann Decker In Chancery Daniel M. Ramey & Mary E Ramey, and by virtue of a decretal order to me directed the 2d Judicial District of Nebraska, Within an cient to pay one-tenthpart of said bonds, and to ap-ply the same to the payment thereof.

The question submitted the said voters at said elec-tion will be "For Bonds and Tax, Yes;" For Bonds or Cass county, bearing date on the 28th day of June, 1867, being the spectal June Term of said Court. I, the subscriber, Master in Chancery for said Court, will for offer said at public auction, to the highest and best bidder, for cash, in front of the Court use in the city of Plattamouth, Case county, No

Which Election will be opened at 5 color and of said day and continue open until 6 o'clock in the atterno m of said day

By order of the County Commissioners of Cass
county, Nebraska. April 21, 1869

Witness my hand and official Scal, at Platts-Monday, the 24th day of May, 1869, at 1 o'clock p. m. of said day, the the following de-scribed real estate, to-wit; Lot No. tweive (12) in scribed real estate, to-wit; Lot No. tweive (12) in block No. thirty-three (38), as the same is designated upon the published and recorded plat of the city of Plattsmouth Nebraska. Together with all and singular the Improvements, hereditaments and appureenance thereun's belonging, to be sold as the property of the defendant above named, to satisficial decree, the amount of which is rive fluidred and Sixty six and 20-100 Doltsrs, with interest from the date of said decree, at the rate of ten per cent per annum, tegether with costs of suit and sale.

SAM. M. OldArMAN,

Master in Chancery Is hereby given that an election will be seld at the usual place of holding elections in Rock Bluff-precinct Cass county Nebraska, on April22w5

for the purpose of submitting to the legal voters of said precinct the proposition to issue the bonds of said precinct to the amount of twents - we thousand six hundred and filty-nine dollars (\$22,659) to the B. & M. R. R. Company. Provided said Company make Rock Bluffs the starting point west of the extension of the said B. & M. R. R. within eightees mouths from the date. Said Bonds to be issued as follows: 50 per cent. of said bonds to be issued as soon as said Company shall commence grading said road, and the remaining 50 per cent to be issued when said company shall commence grading said road, and from Rock Bluffs west.

Said bonds to run not less than 20 nor more than 30 years from the date of issuing, with interest, payable annually, at the rate of ten per cent. per annually. Henry Boeck,

FURNITURE,

Chairs. Lounges, Tables, Safes,

BEDSTEADS. Of all descriptions and at all prices.

Said bonds interest to be payable at the office of the County. To assurer of Cass county. One-tenth of said bonds to be payable in twenty-one years from the state of issuing, and one-tenth of said bonds to be payable each year thereafter until the whole amount of said bonds are paid in full.

And provided further that the said precinct may have the privilege of paying said bonds any time prior to the time above specified; and provided further, that before said bonds shall be issued the said B. & M. R. B. Company, through their properly anthorized agents, shall enter into bonds with the legally authorized agents of said precinc. In the sum of one hundred fifty thousand (\$150,000) dollars. The proposition will also be submitted to the voters of said precinct at said election to authorize and require the County Commissioners of said county to levy an annual tax on the real and personal property of said precinct to pay the interest on said bonds, and after the expiration of twenty years from the time of issuing said bonds to levy annually until said bonds are paid an additional tax on the real and personal estate of said precinct sufficient to pay one-tenth part of said bonds and to apply the same to the payment thereof.

The constitution of the said voters at said election to the payment thereof. Burial Cases, Metalic The question submitted to said voters at said e'ection will be 'For Bonds and Tax, Yes;" 'For Bonds and Tax, Yes;" 'For Which election will opened at 8 o'clock a. m. of said day and continue open until 6 o'clock in the afternoon of said day. Of all sizes, also

WOODEN COFFINS.

said day and constant of the series of Courty Commissionera.

By order of the Board of Courty Commissionera.

In witness whereof I bereunts set my hand [seal] and official seal at Plattsmouth on this 4th day of May, A. D. 1869.

B. SPURLOCK,

ma6w4] Clerk Cass county, Nebracks. Ready made, and sold cheap for cash

Webster's Unabridged Dictionary. 3000 Engravings; 1840 Pages Quar-to. Price \$12.

east quarter (%) of the south west quarter (%) of the south west quarter (%) of Section thirty-five (35), in Township No. twelve (12), north of range No. thirteen (13), east of the 6th P. M., in Cass county. Nebraska, and is in the quiet and peacable possession of the same, and that you the said Defendants claim and inserest and estate in said tracts of land adverse to the estate and in terest of the Plaintiff in said tracts of land and praying that you he said Defendants may be compelled to sho v your said title to said tracts of land, and that it may be determined to be null and void. And that it may be determined to be null and void. And that the title to said tracts of land free from all liens and incumbrances whatsoever may be quieted and confirmed in said Shadrach Cole.

You are required to answer said petition on or before the 14th day of June 1869.

SHADRACH COLA.

by Maxwell & Chapman att'ys for Plaining. 10,000 Words and Meanings not in Dictionaries. Viewed as a whole, we see confident that no either living language has a dictionary which so raily and faithfully sees forth its present condition as this has edition of Webster dose that of our written and so oken English tongue.—Harper's Magazine.

These three books are the num total of great it braries: the Bible. Shekepears, and Webster' Royal Quarto.—Chiango Recaing Journal.

This New Webster is glorious—it is perfect—i distances and defies camp tition—it leaves nothing to be desired.—J. H. Raymond, LL. D., Presiden Vassar College. PROBATE NOTICE.

PLATTSMOUTH, NEB., PROBATE OFFICE,
May 9th, 1869.

Now comes Jacob Vallery, jr, Administrator of
the estate of P. A. Sarpy, late of said county, deceased, and makes application to have his time extended for six months to make his final settlement.
The Court has appointed the 27th day of May, to
hear and determine the same; all interested will
appear on that day at 10 o'clock a. m., at my office,
in the city of Plattsmouth, Cass county, Nebraska
WILLIAM D. GAGK,
May 13th 1869w3.] Frobate Judge,

WEBSTER'S FATIONAL PICTO-1040 Pages Octates, 600 Engravings.

Tri- Weekly

Packet Line.

The above line of Steamers will leave Plattsmouth very other day throughout the entire season connecting at Plattsmouth with the Burling on & Missouri River Railroad for the east, north and south, and at the following points with railroad congections, Council Buffs, Omaha, St. Joseph, Leaventh and season of the season of the season of the east which the English in gauge has aver possessed.

The work is really a free of a Dictionary, just the thing for the million. American Educational Monthly.

In many respects, this Dictionary is the most convenient ever published. Reclarate Democrat.

As a manual of refer the it is er inently fitted for use in families and above. N. Y Tribune.

It is altogether the best treasury of words of the size which the English in gauge has aver possessed.

— Hartford Press. 4 7 MERRIAM, Springfield,

Improved Farm and Timber For Sale.

The farm is about 20 miles west from Plattamouth, 2 miles west of Hoover's, on the Stage Road. 60 acres has been in cultivation—a log house upon it, and plenty of stock water; it is S. w. qr 8ec 27, T 12, R 11—160 acres; and connected with it is Lot T and S E qr 0f S E qr Sec 20, same T and R, (timber)—90 and 80-100 acres, making 250 and 80-100 acres.

Also the N w qr of N w qr of Sec 24, T 70, R 44, in Mills county, Iowa, Due east from Plattsmenth, and I mile from the river. (heavy timber.) For terms address,

may 28tf.

Gienwood, Iowa.

BRIDE AND BRIDEGROOM. BRIDE AND BRIDEGROOM.

Essays for Young Men on the interesting relation of Bridegroom to Bride in the institution of Marriage,—a Guide to marrimonial felicity and true happiness. Sent by mail in sealed letter envelopes free of charge. Address, Howard Association, Box P, Philabelphia, Pa.

Ag'ts Wanted-\$10 a day TWO SIO MAPS FOR \$4 LLOYD'S Patent Revolving Double

MAPS. Two Continents, America and Europe, and America with the United States portion on an immense scale.

Colored—in 4000 countles.

Thiss great Maps, now just completed, 64x 63
incher large, show every place of importance all Railroads to date, and the larest alerations in the various European States. These Maps are needed in every School and family in the land—they occupy the space of one Map, and by means of the Reverser, either side can be thrown front, and any part brought level to the eye. County Rights and large discount given to good Age: Us.

Apply for Circulars. Terms, and send money for and see Sample Maps first, if not sold taken back on demand.

J. T. LLOYD,

28 Cortiandt street, N. T

FOR SALE OR RENT.

The undivided half-or the whole if desired-of ROCK BLUFFS GRIST AND SAW MILL; 24-horse power Engine and Bol er, 2 pair of 8 foot Burs. 56 inch Crcular Saw, two story Mill-House, 30x50 feet; everything in good running order.—

GOOD DWELLING HOUSE, of four rooms and cellar. For particulars enquire of C. SCHLUNTZ, apr22tf. Rock Bluffs, Cass county. Nebraska

GROVER & BAKER

SEWING MACHINE COMPANY. Keeps constantly on Land some of the Elastic Stitch and Shuttle or Lock Stitch Family Sew-ing and Manufacturing Sewing Machines, which he offers to the public, with an assortment of MACHINE TWIST SPOOL COTTON, NEEDLES, &c., &c.,

at the lowest prices. Please give him a call before buying, and examine the GROVER & BAKER SEWING MACHINE, and you will find them superior to all other Sewing adachines.

C. G. HEROLD, Agent, Plattsmouth, Neb., at the New Brick Store, oppetite the Platte Valley Hotel

Orders for Machines will be taken and prompt-GLOVES AND FURS made to order. Cash paid for FURS AND HIDES.

The following from CINCINNATI TIMES, one of the most reliable newspapers in the United States. What can be more convincing?

HOME TESTIMONY.

THE CINCINNATI DAILY TIMES \ or March 21, 1861, says:) The Scandinavian remedies appear to be growing in favor with the public, if we may judge by the testimonials constantly received by the proprietor. A letter from Wisconsin, to be found in our advertising columns, announce that among the physicians of the locality it is becoming very popular, and what is very unusual, is being adopted by them in their practice, as a cure for many diseases which they can not treat effectually in any other way. We understand that

nearly doubled. Their process of operation is by a thorough purification of the blood. and a consequent eradication of dis-

the immense trade

carried on for sev-

eral years in these

medicines has dur-

ing the present year