CLOTHIERS

221 & 228 Farnham St., Cor 18th.

Are offering the greatest indusments in the purchase of

CLOTHING AND

FURNISHING GOODS

THEY MUST SELL OFF THEIR IMMENSE

WINTER STOCK

-AND HAVE-

MARKED

TO SUIT THE PRESENT HARD TIMES. **CALL SOON BEFORE THEIR STOOK IS EXHAUSTED.

M. HELLMAN & CO.

MONUMENTS, TOMBSTONES,

GEO. H. FITCHETT,

Carriage Painter.

88 Harney st., bet. 18th & 14th,

stand opposite "Checkered Barn."
Tramming and Repairing done at short notice.
cond-hand Buggles bought and sold.
v15-46m

HALL

STEAM ENGINE

COMPANY

SUCCESSORS TO HALL BROS.

Steam Engines !

Mining and Mill Machinery, Building, Casing.

IRON WORK.

Corner Ninth and Nicholas Streets.

EDMUND DUTTON.

Civil Engineer & Surveyor,

Will make SURVEYS, MAPS, and ESTI-MATES, retrace GOVERNMENT LINES, es-tablish lost section corners, lay out TOWN SITES and do general surveying. Address, Omaha, or leave orders at the City Engineer's Office.

SPECIAL ORDINANCE ---

NO. 57.

or levying a special tax for the construction

of a sidewalk.

SECTION 1. That the several sums set op-

TREASERESHES SARRE

SAMES SAME WELLER BERNERS

B.

The National COAL

Mining Company

Of Ottumwa, Iowa, Mave opened an office at 212 1-2 Farnham St., Omaha, for the sale of their celebrated "GIL-LASPY" and "LEIGHTON" Cosl.

Special Rates for Car Lots. 54 sep19m6 THE NEW

Wheeler & Wilson HIGHEST PREMIUM. LOCK STITCH.

Rotating Hook SEWING MACHINE.

NEARLY A MILLION IN USE,

One Hundred Thousand more than any other Family Machine. Machine findings, Oneida silks, John Clark & Co.'s spool cotton and linen thread constantly on hand. OFFICES ... 155 State St., Chicago, and 511 14th St., Omaha. C. W. KINCELY, Local Agent.

Chas. L. & Geo. Krutli, Have removed from 538 18th street, to their

NEW STORE

567 Douglas Street, Corner 15th. Thankful for past favors, and hoping for a continuance of the same, we would havite our old friends to come to our new store and see us. We have laid in a large stock of imported

LIQUORS AND CIGARS We shall make a specialty of supplying private families during the bolidays. distoji E. WINDHEIM.

Fruits, Confectionery, CIGARS AND TOBACCO. NE corner Faruham and Eleventh streets, C.NAHA. NEBRASKA.

Farn.ers, Read This! Buy your Groce vies where you can get the most for your wousey. Patronise the RED L'RONT, And save TEN PER CENT,

Northeast cor. 15th and Dot glas sts., Omaha, appt24 wiy A Word to Travelore.

We have a word to say is inver of the Mississiri Pacific Railroad. It was the "pioneer" line westward, and is the "old rediable" route to St. Louis. With the improvements that have been made during the past year, we believe that the Missouri Pacific railroad has the best track and the finest and asfest equipment of any line west of the Mississippi. It is the only line which runs three daily express trains of fine coaches and Pullman sleepers, equipped with the Miller platform and the patent air brake, from leading points in the West, through Kansas City, Sedalia and Jefferson City to St. Louis, without change, connecting at St. Louis with eleven different through routes to coints north, east and south. No change of ears from Omaha to St. Louis via this works. Particular information, with maps, time inbles, &c., may be had at the "Through Ticket" Railroad Stations in the West, or upon personal or written application to G. H. Baxter, Western Passenger Agent, Kansas City, Mo., or E. A. Ford General Passenger Agent, St. Louis, Mo.

Emigration Turning Cheap Farms in Southwest Missonri The Atlantic & Pacific railroad company of-fors 1,200,000 asres of land in Central and Southwest Missouri, at from 33 to 515 per acre on seven years' time, with free transpartation from St. Louis to all purchasers. Climate, soil, timber, mineral wealth, schools, charches and law-shiding society invite emigrants from all points to this land of truits and flowers. For particulars, address A. Tuck, Land Commis-sioner Louis, Mo

Third st. St. Louis, who is an excellent engraver and reliable gentleman, to make seals for granges of P. H. at the lowest possible rates. Granges in other States dealting melashould address Mr. Hayne for samples & prices. Satisfaction guaranteed.

OBSTACLES to MARRIAGE Happy Relief for Young Mon from the effects of Errors and Abuses in early life. Manhood restored. Impediments to Marriage removed. New method of treatment, her and remarkable remedies. Books and circulars sent free, in scaled onvelopes. Address, HOW ARD ADDRESS AND ADD

Please Read.

We rould call attention to our superior lacitities for doing all kinds of Tin, Copper, and Galvanisod-from work on buildings, or any kind of job or contract work.

We are both PHACTICAL workmen, and personally superintend each and every piece of work done in our establishment.

We are also assets for Van's Cuberatel Patent Portable Bushissovan Cocking Range, for Private Residences, Hotels, Boarding Houses, and Bestaurants. Figure call and examine it.

UNDBARD & READ,

COMMERCIAL. OMAHA WHOLDSALE MARKET. OWARA, Dec. 30, 1873. For detailed condition of Markets and Re-

tail Prices, see local columns.

CHRESE. New York Factory, per ib... Western Beserve, per ib..... Weste, a Bairy, per ib..... COFFER CANDLES.

PRUITS.

PAIRTS

White Lead, strictly pure
de do inney brands.
do Sine, pure Prench.
do do do American
de de inney brands.
Red Lead, pure America.
Putty, in bladders.

TEAR

lapan Natural Leaf, fine to

MEAVY BROWN SHRETINGS. BLEACHED GOODS. 18 | Lonesdale. 17 | Amoskess

CRACKERS.

LIME, MAIR, &C.

FURA. CANNED GOODS DRY GOODS-PRINTS. Amoskese London Mourning

being the costs and expenses, approved by the COAL-HARD AND SOFT City Council, for constructing the sidewalk in front of and adjoining asid premises, by the Street Commissioner, in pursuance of a reco-lution passed by this Council, and after the failure of the owners thereof to do the same after due notice, be and the same are hereby respectively levied and assessed against each o said lots, parts of lot, and premises payable to the City Freasurer within thirty (30) days GINGHAMS. Sec. 2. This ordinance shall take effect tro-

and after its passage. Passed Dec. 30th, 1873. (Signed) J. S. GIBSON, Jos. M. McCuns, City Clerk.

By E. D. KITTON, Deputy City Clark. Approved Dec. Stat, 1873. Arting Mayor.

CENTRAL CLOTHING STORE 196 PARNHAM STREET, S. JACOBS

Advertise in the Bee

THE NECROLOGY OF 1873.

A Notable Death Roll.

The death-roll of the year just closed includes the names of many persons who acquired distinction in their several walks of life. Litera-ture lost Lord Lytton (Buiwer), distinguished as a novelist, poet, dram-atist, and statesman; Frederich Ludwig, Georg von Raumer, one of the most eminent of German historians; Count Alexandor Manzoni, the celebrated Italian poet and novelist; John R. Thompson, of the Evening Post, a Southern author of ante-bellum fame ; John Romeyn Broadhead, author of a "History of the State of New York;" Florence Ribas, Venezuelan Consul at New York, a man of uncommon literary attainments; Wolfgang Menzel, a noteworthy Ger-man writer; Amodes S. D. Thierry, a historian of the ancient Gauls; Mansfield Tracy Walworth, a popular novelist, slain by his son; Col. James F. Meline, author of a vindiscation of Mary Queen of Scotts, in answer to Mr. Froude; Caroline Chesebro', whose rare mental endowments placed her in the first rank of American novelists; the Hon. Willard Phillips, author of an important work on political economy; Louis Gaylord Clark, editor of the Knicker-bocker Magazine for 25 years; Ernest Feydeau, the French novelist; Francois Hugo, the second and only surviving son of the French poet; John Camden Hotten, who popularized the writings of American authors in England, but payed nothing therefor; Robert Bigsby, an English author. Many greatmames have been lost

to science. Among them Louis Agassiz, Professor Donti, of Florence, liscoverer of the comet which bears his name; Jean Charcornac, a French astronomer who discovered numerous planets; Baron Justus Liebig, the greatest practical chemist of the age; Mathew Fontaine Maury, formerly commander in the United States Navy, and an extensive contributor to geographical knowledge; the Rev. Adam Sedgwick, an eminent British geologist; Count de Verneull, an eminent French naturalist and distinguished member of the French Institute; Prof. John Torrey, of Columbia College, a well known botanist; Prof. John F. Steddard, a well known mathematician; Gustav Rose, a companion of Humboldt in his tour of exploration in Asia; Prof. James H. Coffin, who wrote on ecilpses and winds of the Northern

Hemisphere, and Joseph Beck, a distinguished horticulturist.
Several distinguished judges and lawyers died at home and abroad, including Salmon P. Chase. Chief Justice of of the United States; the Right Hon. Stephen Lushington, a Judge of the High Court of Admiralty in England; the venerable Judge Nelson who retired from the Supreme Court; the venerable Chief Justice Bellows, of New Hampshire; the Hon. John A. Collier, of Binghampton, a lawyer of eminent abili-ty; Judge Rufus W. Peckham, who 75a89
75a75
76a75
76a75
80a1 30
80a85
76a75
80a1 30
80a85
76a75
80a1 30
80a85
80a1 30
80a1 30
80a85
80a1 30
80a1 3 was 14 years a Judge in this State;
Robert Emmet, a prominent member of the New York bar, and nephew of the celebrated Irish patriot of his name; William H. Tracey, a Judge of the Marine Court of this city;
Frederick Pinkney, who was Deputy State Attorney of Baltimore for 40 years, and son of the distinguished lawver and statesman. William Pink. lawyer and statesman William Pinkney of Maryland; John Thomas Nelson, of Tennessee, one of President Johnson's counsel at the impeachment trial; the Hon. Demas Hubbard of Chenango county; Henry S. Beck-with, a lawyer and once prominent member of the State Legislature; the Hon. Wm. M. Meredith, of Philadelphia, President of the Constitutional Convention and agood lawyer; Abram O. Zabriskie, seven years Chancellor of New Jersey, and the possessor of splendid legal and literary acquirement; the Right Hon. Richard Bethell, Baron Westbury, and ex-Lord Chancellor of England; the Hon. Chester Isham Reed, Judge of the Superior Court of Massachus setts; Chief Justice Chapman, of Massachusetts, a successful lawyer and sound jurist; Peter Vredenbergh, a New Jersey Judge; Garnett Andrews, of Georgia; the Hon. Augustin Haines, of Portland, Maine; Anston Livingston, of the New York

bar; Judge Theron R. Strong, a prominent member of the bar of this city; Judge Samuel W. Fuller, of the Chicago bar; E. E. Stansbury, of the New Jersey bar; Judge John C. Underwood, a noted Federal Judge in Virginia; William Hungerford, the oldest lawyer in Connecticut oldest lawyer in Connecticut. The churches lost several eminent men: The Rev. Dr. Gyrdiner Spring, an industrious author, and pastor for 63 years of the brick church once in Beekman street; Robert Smith Candlish, one of the Free (Presbyterian) Church of Scotland; the Right Rev. Wm. E. Armitage, Bishop of the Protestant Episcopal Diocese of Wisconsin; the Rev. Fred-erick Buel, a zealous agent of the American Bible Society in California for 24 years; the Rev. Casar Pronier, Professor of Theology in the Evan-gelical Seminary at Geneva; the Rev. Antonio Carrasco, founder of the first Protestant Church in Madrid, lost in the Ville du Havre; the Right Rev. John Early, the oldest Bishop of the Methodist Episcopal Church, South; the Rev. John Todd, long a pastor of the First Congregationalist Church of Pittsfield; The Rev. S. S. Schmuched, one of the ablest theologians of the Lutheran Church; Samuel Wilberforce, Rishop of Winchester, who fell from his horse and was killed instantly; the Rev. Dr. Guinzburg of Boston, a distinguished Hebrew divine; the Rev. Charles W. Whitehead, chaplain for several years of the New York City Hospital; Dr. Isaac Ferris, who was 20 years Chancellor of the New York University; Archbishap Shæpman, Roman Catholic Archbishop of Utrecht; Cardinal Billiet; the Rev. J. Eagleston, D. D., of Buffalo, one of the most popular ministers in West-ern Pennsylvania; the Rev. and Hon. Wriothesley Neel, a prominent mem-ber of the Baptist church in England; Bishop Maclivaine, one of the most

eminent prelates of the Protestant Episcopal church; Syrel Jones, a popular preacher in the Society of Friends; Mung Man, a Chinese missionary; the Rev. William Starr. Roman Catholic Viear-General of the Archdiocese of New York; Thos. Ecbinson, an English divine and author. Among the foreigners distinguished in political and official life, who died, was John Stuart Mill, one of the

British Liberal leaders, and a noted political economist; Urbano Rattazzi,

the Italion statesman; Daoud Pasha, a distinguished Turkish statesman; Comte de Flavigny, a warm adher-ent to Louis Philippe; Don Salusti-ano Olozago, whose name was asso-ciated with many vicissitudes of Spanish politics within the last 40 years; Dr. G. P. Judd, who was for years a leading official in the Sand-wich Islands; James Clay, a British member of Parliament of Liberal politics, and a noted authority on whist; Count Von Bernstorff, German Embassador at London; the Hon. Jas. W. Johnston, many years leader of the Conservative party in Nova Scotia; Jose M. Mayors, a zealous worker in the cause of Cuban independence; Lordoric Vitet, a promisent French Conservative politician; M. Odilon Barrot, a French Liberal leader; Count de Bearn, Second Secretary of the French Lega-tion at Washington. Several per-sons prominently known in business circles in this country and abroad, died. Among them were the Hon. Horace F. Clark, a lawyer, also widely known in financial, railroad, and political circles; Francis War-den, manger of A. T. Stewart & Co.'s foreign business for nearly thirty years; George Talbet Clyphant, the founder of the house of Olyphant's Sons, engaged in extensive trade in China; E. S. Mills, of Brooklyn, who stood high in the opinion of the mercantile community, but was found to have been a defaulter; Al-derman Peter Gilsey, who built four New York hotels; George Henriques, founder of the Open Board of Bro-kers; Frank Baker, a stockholder and likewise a true sports man; Timothy Hurlbut, of Winsted Conn., au iron manufacturer; Wil-liam Archdall O'Doherty, associated with Erie railway affairs; Sindey Dorlou, the noted oyster-man of Pass Agt. Fulton Market and a worthy citizen; J. F. BARNARD. John A. Brown, a Philadelphia capis talist and liberal philanthropist; T. Baring, one of the heads of the house of Baring Brothers of London; John field of Boston, an extensive manufacturer; Capt. Edwin Holbrook, one of the pioneers of the Louisville tobacco trade, and Samuel Robert

Hopkins, the wealthiest man in Baltimore, and a generous benefactor; Edmond J. Forstall of New Orleans, merchant and financier; Cyrus Wake-Graves, an extensive merchant and ship owner of Liverpool. Among the Americans who were either formerly or recently prominent in political lite who died were: Aza-riah C. Flagg, one of the founders of the Barnburners party in this State; ex-United States Senator Yates; John Parker Hale, the veteran Abolitionist; ex-Gov. Peter D. Vroom, of New Jersey, a warm adherent of

Andrew Jackson; Stephen R. Mallory, ex-Secretary of the Confederate Navy; Robert Ethridge, Chief Clerk and acting Naval Officer of this port; John White Geary, ex-Governor of Pennsylvania, and a leading commander in the civil war; Alfred Cumming, of Georgia, Governer of Utah during the troubles there in 1857; John B. Baldwin, a Virginian CIRCULATION OVER 2,000 politiciau, formerly Speaker of the Confederate House of Representatives; James Brooks, a self-made man, Democratic party; ex-Judge David Burnett, who held public offices in New Jersey; ex-Mayor Martin Kalbfleisch, of Brooklyn, who acquired considerable wealth by honest labor, and was a good civic official; ex-Gov. Colby, of New Hampshire; George N. Sanders, an active agent of the Southern Confederacy; John A. Kennedy, several years Superintend-ent of the Municipal Police; Oakes Ames, of Credit Mobilier notoriety; Daniel Moreau Barringer, of North Carolina, four years Minister to Spain, and the Hon. Greene Cen-drick, of Connecticut, once a promi-

nent Whig politician. The military profession of this and foreign countries lost Gen. Canby, treacherously killed by the Modocs; Count de Segur, a soldier of the first French Empire; Gen. Edward Johnson, who fought well for the Confederate cause; Col. John Watts de Veysted, a gallant soldier of the Union; Gen. W. H. Sidell, a civil en-Union; Gen. W. H. Sidell, a civil engineer and a soldier of the Mexican and civil wars; Brig. Gen. Richard Delafield, of the engineer corps, author of an elaborate report on the art of war in Europe; Gen. William Hardes, one of Sherman's sturdiest foes; Lieut. Geo. M. Harris, killed in the Lava Beds; Lieut. Woodruff, of the United States Army Corps—a young officer of promise; Gen. Jose Autonio Bacz, liberator of Venezuela; Lieut. Gen. Nino Binio, one of Garibaldi's faithful followers; Pedre Franche de Alfaro, Augustine Santo Rosa, Erminia Queseda, Gen. Barnabe Varona, Pedro Cespedes, Col. Jesus del Sol, and Gen. W. O'C. Ry-an, victims of the massacre at Santi-

Royalty and royal houses lost— Napoleon III.; King John I., of Saxony, after an eventful reign of 19 years; Prince Adalbert of Prussia, one of the most genial as well as the most intelligent members of the House of Prussia; Dowager Empress Amelia, of Brazil, and Prince Massimo, a firm adherent of the temporal power of

scherent of the temporal power of the Papacy.

Several leading physicians died, among whom were Sir Henry Hol-land of London; Dr. Nelation of Paris; Dr. W. E. Ide of Columbus; Dr. E. L. Sheehy, and eminent physician of Rochester; Dr. Wm. Van Deursen, an eminent physician of New Jersey; Hugh L. Hodge of Philadelphia; and U. G. Bigelow, who practiced 27 years in Albany.

The necrology of the past year also includes. Mrs. Alexander Agassiz; Col. Frederick T. Dent, father of Mrs. Grant; the Hon. William P. Mellon, Supervising Special Agent of the

STEREOTYPING & ELECTROTYPING Supervising Special Agent of the Treasury under Secretary Chase; Mrs. Stanton, widow of the Hon. E. M. Stanton, the great war secretary; Robt. Sirbury; of Jefferson county, N. Y., who is remembered for having slain, as a hunter, more than 2,200 deer; "Beau" Hickman, a Washington resident of eccentric habits.

Book and fob

PRINTING

DONE AT THE BEE OFFICE.

Omaha & St. Louis Short Line.

1874!

The Kansas City, St. Joe and Council Bluffs R. R. Is the only direct line to

ST. LOUIS

AND THE EAST, FROM OMAHAAND THE WEST. NO CHANGE of cars between Omaha and St. Louis, and but one between OMAHA and NEW YORK.

This the Only sine running a PULLWAN SLEEPING CAR EAST FROM OMAHA, ON ARRIVAL OF THE UNION PACIFIC EXPRESS TRAIN.

Passengers taking other routes have a sagreeable transfer at the Biver Station.

REACHING ALL EASTERN AND WESTERN CITIES With Less Changes and in advance of other

This Entire Line is equipped with Pullman's Palace Sleeping Cars, Palace Day Coaches and Chair Cars, Miller's Safety Platform and Coupler and the Celebrated Westinghouse Air Brake.

Bar See that your tickets read via Kansas City, S', Joseph & Council Bluffs Ra Irod,

Via Omaha and St. Louis. Tickets for sale at cor. Tenth and Farnban streets, and U. P. Depot, Omaha. SEO. L. BRADBURY,

(WESTERN PROGRESS).

The Only Bohemian Newspaper Pub-

lished West of the Missouri

River.

And constantly increasing. Two-thirds o

IOWA, WISCONSIN.

ILLINOIS. TEXAS, MINNESOTA, KANSAS,

and NEW YORK. CANADA, and BOHEMIA.

A FIRST-CLASS MEDIUM

MMIGRATION PURPOSES

The Bohemians are, for the most part, industrious, thrifty agriculturists. Over 250,000 of this nationality are settled in Iowa, Wisconsin, Illinois, Ohio, and Minnesota. Thousands are constantly immigrating to the trans-Missouri territory.

"POKROK,"

-NOW IN ITS-

THIRD YEAR OF PUBLICATION

FRANKLIN STEREOTYPE&ELECTROTYPI

168 Vine Street, bet. 4th & 5th CINCINNATI.

FOUNDRY, .

Allison, smith & Johnson Manufacturers of, and Dealers in BOOK AND NEWS TYPE,

> PRINTING MATERIALS, Of every description.

In all their various branches. WOOD ENGRAVING, AND PATTERN LETTER POR FOUNDERS. A. E. STEVENS,

PURCHASING AGENCY ! OFFICE ... 512 Thirteenth Street OMAHA, NEB.

Make a specialty of Purchasing Goods and attending to business in Ourahs and Chicago, through the principal firms of both cities. Col-lections promptly unde. Also Agent for the Grent American Art Journal, "THE ALDINE."

\$5 to \$20 per day. Agents wanted !

THE WORLD

The great Democratis victories in New York Ohlo, Maryland, and Virgista, the star-ling Republican defeats in Wiscorair, Iowa, Kansard illinois, forcabadow the election of a Domocratic Congress in 1874, and the election of a Domocratic President in 1876.

The secret of the triumph a endy won has been, steadfast adherence to the organization unflinching fidelity to the principles of the Domocratic Party. "The World' has been faitaful to its trust. When faint horits talked of a spolled party, a deer marty, a new party, it bore aloft the flag of the historic, indomitable Democratic party. That flag, inscribed with the legends, Free Trade and Farners Rights, Hard Money and no Monopolies,—hig Democratis of Ohlo and New York carried to a glorious victory, subverting Grant's majorities

glorious victory, subverting Grant's majoriti of 37,000 and 51,006.

glorious victory, subverting Grant's majorities of 37,000 and 51,000.

A new career now opens before the Democracy—more glorious and more beneficent than its past career, identified though that be with the founding of the Republic, its expansion across the continent, its half century of prespective and peace.

The special triumphs, is still a steadisst adherence to the organization, an unfluching fidelity to the principles of the Democratic party—principles never so needful as now to be applied throughout our Nation, State and municipal life, to heat the wounds and demoralization of war, to stop corrupt and profligate expenditure, to limit and localize powers entrusted to the people's servants, to liberate our industries from the letters of a barbarous tariff, our trade from the flunctuations of an irredeemable paper entrency, and our agriculture from the double plundering of both, as well as to repair the wide-spread financial ruin wrought by the fiscal policy of the Republican party.

The duty of the World in this onward march

party.

The duty of the World in this enward march of the Democratic bosts to victory, is the dissemination of political truth. Our work will be fruitful in proportion as the World is widely

read.

We ask Democrats everywhere to aid us in scattering the good seed broadcast over the whole land during the period so important to whose land during the period so important to the coming harvests.

Where or how can any Democrat work so efficiently for the diffusion of the principles of his party, and their triumph at the ballot box in '74 and '76, as by procuring new readers for the World, now?

And vehicle of news, the World will spare no

As vehicle of news, the World will spare no expense, no energy, to maintain and advance its place in the first rank of metropolition journals. Its fresh, abundant, various, and accurate news, comprising the whole circle of current intelligence, will be discussed as becomes a trustworthy organ of opinion, with endor, with steady devetion to sound public and private morals, with special knowledge for special themes, and with various and wide-reaching apprehension of the manifold interests of me n and women in their 'homes, their market-places, their workshops and their farms.

THE WEEKLY WORLD

s our great edition (Wednesday) for the country. It contains: iry. It contains:

1. The latest prices (telegraphed from all the markets of the United States) of live nock, country produce, general produce of every kind, and of money, stocks, and freights in New York and Europe.

2. The farmers' page, with all the doines of the Farmers' Ciub of the American Institute, latters from practical farmers, and scientified discussion on profitable farming.

3. A page for the family circle, of lively and pure reading.

4. One or two first-rate novels during the year. year.
All the news in conclus summary.

contains (Tuesday and Frid.y) all the contents of the weekly, one or two first-rate novels during the year; and at the same rates per month for any part of a year, and all the cream of the Dally World.

THE DAILY WORLD. Price for one copy for one year \$10 (including Sunday edition, \$12), beginning any day and also the same rates per month for any part of a year. THE WORLD ALMANAC FOR 1874

One copy, post-paid, 25 cents. Five copies, post-paid, \$1 00. PRICES, POSTAGE PAID, If subscribed for before April 1, 1874, WEEKLY WORLD.

(Ready about January I, 1874.)

For one year, each copy separately addressed.

SEMI-WEEKLY WORLD. for one year, each copy separately addressed POSTAGE PAID.—On every subscription for one year to the daily, semi-weekly, or id for at above rates before Ap

1874, we will repay the postage. TERMS. Cash in advance. Bend postoffice money order, bank draft, or registered letter. Bills sent by mail will be at risk of sender.

Additions to club lists may be made, any time in the year, at the above club rates.

Changes in c'ub lists made only on request of persons receiving ciub packago, stating date of subscription, addition, postoffice, and State, to which topy have previously been sent.

We have no traveling agents. Specimen copies, posters, etc., sent free, wherever and whenever desired. Address all orders and letters to "THE WORLD,"

1211 33 Park Row, New York.

THE NEW

WHEELER & WILSON

Sewing Machine,

There are FIVE BOHEMIAN NEWSPAPERS Will Seam, Quilt, Gather, Braid, Cord, Tuck, Hem, Fell, Trim, Fringe, Binde, Ruffle, Pipe, Embrolder,

and do every other kind of work

WITH GREATER EASE THAN ANY OTHER

Machine in the Market

TRYIT

AND YOU WILL BUY IT READ THE FOLLOWING DISPATCH:

WORLD'S EXPOSITION, VIENNA, August 19th, 1873. To MESSES. FARRER & WHERLER, Chicago, Ills:

Wheeler & Wilson Manufacturing Company, 825 Broadway, New York, awarded GRAND MEDAL on progress, GRAND MEDAL of merit, and THE ONLY SEWING MACHINE RECOMMENDED by the International Jury for the GRAND DIPLOMA OF HONGE.

Signed, O. H. WOODS, For sale by Traveling Agents throughout the State. Offices 185 State Street, Chicago, and 511 Fourteenth street, Omaha, Neb. octowam

New Type

PRESSES

NEW MATERIAL

BEE JOB OFFICE

WOMAN

By an immense practice, extending through a period of years, having within that time treated many thousand cases of those doesness peculiar to woman. I have been enabled to perfect a most potent and agreeable medicine that meets the indications presented by that class of diseases with positive certainty and exactness. To destruct this natural specific

Dr. Pierce's Favorite Pre

The term, however, is but a feeble expression of my most matured appreciation of its value, based upon actual and witnessed realities. As a closs observer, I have while witnessing its positive results in the few special diseases incident to the separate organism of woman, singled it out as the climax or crowning gem of my medical career. On its merits are positive. medical cureer. On its merits as a positive, safe, and effectual remedy for this class of diseases, and one that will at all times and under all elementances act kindly and in harmony with the laws which govern the female system, I am willing to stake my reputation as a physican Nay, even more so confident am I that it will not disappend the most sanguing expectations of a single toyally the most sanguine expectations of a single invalid lady who employs it for any of the alimenta for which I recommend it, that I offer and sell is under A POSITIVE GUABANTEE. I

which I recommend it, that I offer and sell it under A POSITIVE GUARANTEE. It abenetical effect is not experienced by the time two-thirds of the contents of the bottle are used, I will, on return of the bottle, two-thirds of the medicine having been taken according to directions, and the case being one for which I recommend it, promptly refund the money paid for it. Had I not the most perfect confidence in its virtues, I could not offer it as I do under these cenditions; but having witnessed its truly miraculous cures in thousands of cases, I feel warranted and perfectly safe in risking both my reputation and my money on its morits.

The following are among those diseases in which my Favorite Prescription has worked cures—as if by magic and with a certainty never before attained by any medicine: Leucorbea, Excessive Flowing, Paintal Monthly Periods, Suppressions when from unnatural causes, Irregularities, Weak Back, Prolapsus, or falling of the Uterne, Anteversion and Retroversion, Bearing Down Sensations, Internal Heat, Nervous Depression, Debility, Despendency, Threatened Miscarriage, Chronic Congestion, Indemnation and Uteration of the Uterus Impotency, Barrenness, or Sterillity, Female Weakness, and very many other chronic diseases incident to woman not mentioned here, in which, as well as in the cases which I have mentioned, my Pavorite Prescription works cures—the marvet of the world. This medicine I do not extol as a cure-all, but it admirably fainlis a singleness of purpose being a most perfect specific in all chapme diseases of the sexual system of woman. It will not disappoint, nor will it do harm in any state or condition. It will be found invaluable in diseases condition to pregnancy, and can be taken in moderate does with perfect after while in that state. Indeed, it is a Mother's Cordial, and so prepares the system for parturition that it renders child-labor casy. I have received the heartfelt praise from hundreds of mothers for the inestimable benefit.

handreds of mothers for the inestimable benefits thus conferred.

I offer my Favorite Prescription to the Ladies of America with the sincerity of an honest heart, and for their best welfare. Those who desire further information on these subjects can obtain it in my Trearise ox Chinonic Diseases or ren Generative and Univary Organs, sont securition observation upon receipt of two postains stamps. It treats minutely on those diseases psculiar to Females, and gives much valuable adviced in regard to their management.

DR. PIERCE'S FAVORITE PRESCRIPTION IS SOLID BY ALL FIRST CLASS DRUGGISTS, at \$1.50 per bottle.

Manufactured at the Chemical Laboratory of

Manufactured at the Chemical Laboratory of R. F. PIERCE, M. D., Prop'r

ASK FOR PYLE'S

ALERATUA

BAKING SODA! BEST IN USE:

SOLD by all FIRST-CLASS GROCERS BOYLD '73 dawly

PLAIN AND FANCY

JOB PRINTING

GERMAN AND ENGLISH

At the BEE Office,

Done with Nentness and Despatch

138, Farnham Street,

Between Minth

LANGUAGES