

Published every Thursday at PLATTSMOUTH, NEBRASKA. Office—On Main St., bet. 4th and 5th. Second Story. OFFICIAL PAPER OF CASS COUNTY.

J. A. MACMURPHY, Editor. Volume 9. Plattsmouth, Nebraska, Thursday, January 15, 1874. Number 42. TERMS: \$2.00 & Year.

ATTORNEYS. D. H. WHEELER, J. W. STEINBOCH, Wheeler & Steinboch, Attorneys at Law. CHAPMAN & MAXWELL. Attorneys at Law and Solicitors in Chancery.

PHYSICIANS. R. R. LIVINGSTON, Physician and Surgeon. Tenders his professional services to the citizens of Cass county.

INSURANCE. WHEELER & BENNETT—Real Estate and Life Insurance Agents.

HOTELS. BROOKS HOUSE, JOHN FITZGERALD, Proprietor. Main Street, between Fifth & Sixth.

MISCELLANEOUS. PLATTSMOUTH MILLS. C. HEISEL, Proprietor. Have recently been repaired.

GREENHOUSE AND BEDDING PLANTS. Time and money saved by ordering of me. I have the largest and best collection of plants.

FARMERS! The best books published on the Horse and the Cow. Also on the Pig, Sheep and Poultry.

FINE ART GALLERY. Photographs, Antiquaries and copies from old paintings.

NEW DRUG STORE. Wholesale and Retail Dealers in all kinds of Drugs.

POTTER & GAFFNEY, DEALERS IN DRUGS, MEDICINES, PAINTS, OILS, GLASS, AND GLASS.

L. GOLDING, Dealer in CLOTHING, FURNISHING GOODS, HATS, CAPS, BOOTS, SHOES, TRUNKS, BAGS, VALISES, ETC.

Mrs. A. D. Whitcomb, DRESS AND CLOAK MAKER. Rooms three doors west of Brooks House.

CUTTING AND FITTING MADE A SPECIALTY. Patterns of all kinds constantly on hand.

BARNUM'S HOTEL, Cor Broadway and Twentieth Street, NEW YORK.

MILK! Good fresh milk delivered daily at every body's home in Plattsmouth, if they want it, by J. F. Beaumeister.

Lumber Doors Sash Shingles, &c., at reasonable rate. I also keep constantly on hand a full assortment of Nails, Hinges, Locks, Hardware, of all kinds.

Official Directory. CONGRESSional. T. W. Tipton, Brownville, U. S. Senator. P. W. Hitchcock, Omaha, U. S. Senator.

JUDICIARY. Geo. H. Lake, Omaha, Chief Justice. Daniel Smith, Nebraska City, Associate Justice.

CLERGY. REV. J. A. MacMurphy, Pastor of the Baptist Church. REV. J. F. Arnold, Pastor of the Methodist Church.

EDUCATION. PLATTSMOUTH SCHOOL. Principal, J. A. MacMurphy. Teachers, Mrs. J. A. MacMurphy, Mrs. J. F. Arnold.

CHURCHES. BAPTIST—On the corner of Main and Ninth. REV. J. F. Arnold, Pastor.

LODGES. I. O. O. F.—Regular meetings of Platt Lodge at 7 1/2 o'clock P. M. every Thursday evening.

St. Louis & Southeastern Railway. (CONSOLIDATED.) "NASHVILLE SHORTEST LINE"

GOOD REASONS WHY this is the preferred route. IT IS THE ONLY LINE running Plattsmouth to St. Louis.

Farmers Lumber Yard. Having made arrangements in Chicago and elsewhere, with extensive dealers.

QUICK TIME! GOOD CARE! CLOSE CONNECTIONS! New and elegant day coaches equipped with Western Union Air Brake and the Miller

OUR MOTTO: QUICK TIME! GOOD CARE! CLOSE CONNECTIONS! New and elegant day coaches equipped with Western Union Air Brake and the Miller

Having made arrangements in Chicago and elsewhere, with extensive dealers, I am prepared to furnish on short notice all kinds of

QUICK TIME! GOOD CARE! CLOSE CONNECTIONS! New and elegant day coaches equipped with Western Union Air Brake and the Miller

Having made arrangements in Chicago and elsewhere, with extensive dealers, I am prepared to furnish on short notice all kinds of

QUICK TIME! GOOD CARE! CLOSE CONNECTIONS! New and elegant day coaches equipped with Western Union Air Brake and the Miller

Having made arrangements in Chicago and elsewhere, with extensive dealers, I am prepared to furnish on short notice all kinds of

QUICK TIME! GOOD CARE! CLOSE CONNECTIONS! New and elegant day coaches equipped with Western Union Air Brake and the Miller

Having made arrangements in Chicago and elsewhere, with extensive dealers, I am prepared to furnish on short notice all kinds of

"JACK THAT LIVES UPON THE HILL." I am a lonely bachelor and bachelor I still shall be. Unless Leap Year brings some lady fair with courage, to propose to me.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

THE MAU'S AND THE O'S. When Ireland was founded by the Mau's and the O's, I never could learn, for nobody knows; but history says they came over from Spain.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

reach to an indefinite distance beyond the southern limits of our country; but there is an evident interruption of them for several miles. From the neighborhood of the postoffice in Stone creek, where the coal has been found, southward, as far as the Nemaha Valley, no rock shows any out-crop; but in the banks of that stream, the same signs are manifest.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

Butter Factories for the West. It may be considered settled that a cheese factory established in a neighborhood where it can secure the milk of two hundred and fifty or more cows—kept on farms reasonably well adapted to grazing and by men knowing how to keep a cow—will succeed in almost any part of the Northwest, if managed with ordinary good judgment.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

The Word Method Not Appreciated. A certain teacher who has labored considerably to persuade his pupils in the latest and most approved methods of instruction, and had taught successfully for several years, recently succeeded a school in a district where such new-fangled notions as the word method and object lessons were as fresh news to those who controlled the school, as the discovery of the Polaris, or the failure of Jay Cooke & Co. Our friend soon discovered that his administration was unpopular. It was in vain that he demonstrated the correctness of his methods, and proved that the pupils were interested in their studies and learning faster than ever before.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.

NEWS OF THE WEEK. Philadelphia had a \$800,000 fire Sunday night. The Wisconsin senate is said to be politically a tie. The president of the Swiss republic gets a salary of \$5,000 a year.