THE DAILY BEE. UNLESS the Herald lets up pretty soon, we shall begin to suspect it is EDWARD BOSEWATER, Editor and Prop's trying to get up a Corner in Vining.

Office—No. 138 Farmham street, betw Ninth and Tenth. TERMSOF SUBSCRIPTION:

OMAHA BUSINESS DIRECTORY.

McCLURE & SMITH, 185 Harney street ween 11th and 12th. decil tf

W. O. SANDERS, Practical Watchmake Boots and Shoes. PHILIP LANG, 156 Farnham street, hetweet mth and Eleventh. feb17-1y

H I. LATEY, corner Twelfth and Douglas streets, Manufacturer and Wholesale Dealer in Candise and Confectionery. Country trade

Coal Dealers POLAND & ELLIOTT. C.a. alme, Co-sent, Hair, etc. 134 Farnham street. feb15-3m

FRENCH & McKOON. Fire and sourance Agents, over the Post office.

Pawn Broker. M. ELGUTTER, No. 200 Farnham street. Real F rate and Coal Office. fOHN JOHNSON, office 509 Fourteenth st., etween Farbunal and Doughas; also, tickets and from Europe, Drafts, Insurance, etc.

A NEW LAUNDRY opened at 511 Eleventh t., between Farnham and Douglas. The gashing and ironing will be done to order first ass work Laundry.

LEHMANN & BEARD, House and i Painters, Tenth street, between Farnhau and Harney. Soap Pastery. FREMIUM SOAP WORKS. Powelt Co., sti manufacture their celebrated Premium Soa. Five first pre nums swarted by Doug-tens sounty and State Fairs, and Pottawattamia County Iowa. Orders solicited in m the trade.

ATTORNEYS.

ESTABROOK & FRANCIS ATTORNEYS AT LAW. OFFICE -S. W. Cor. 14th, d Douglas, Oma-

ED. B. GLASGOW. Ballou & Glasgow, ATTORNEYS ATLAW.

BALDWIS & O'BRIEN.

ATTORNEYS: LAW OMAHA. - - - NEBRASKA

JOHN C. COWIN, Attorney, Solicitor NI COUNSELOR. OFFICE-NO. 1, VISSCHER'S BLOCK, OMAHA, KESBASKA.

T. W. T. Richards, Attorney at Law. Office 510 13th St., bet. Paraham and Douglas, Omaka, Neb. P' 0. Box 800.

SAVAGE & MANDERSON. Attorneys at Law,

202 FARNHAM STREAT. MES W. S. /AGE,

SPAUN & PRITCHETT, Attorneys and Counselors at Law. Office, 506 Twelfth Street. address, Lock Ray 408, Omaha, Nob

W. J. CONNELL ounsellor at Law histrict Attorney for Second Jud-icial District.

OF 102 South side of Farnham, between 18th ar 18th sta., opposite Court House.

N. J. BURNHAM. ATTORNEY AND COUNSELLOR AT

LAW. No. 260 Faraham Street AHAMO

JOHN W. LYTLE, Atterney-at-Law and Selicitor

OFFIOL -Over Pirst Betieval Benk,

PARKE GODWIN. Attorney at Law.

509 1-2 THIRTERSTE STREET, OMAHA G. W. AMBROSF ttorney at - L.

PEDICE'S OPERA HOU! arett WAHA . FER.

DEXTER L. THOMAS, Attern' and Connector at Law. isscher's Block, NEB OMAHA.

JOHN E. KELLEY, Attorney & Counselorat Law Office Boom 2, Oreighton Block, Cor. 15th an i Pougian Sta.

COLLETTIONS SOLICITED AND PROMPTtions are made. Houses to let and rents col
acted. R al estate bought and sold. ap17tf

New Most Market

SPAULDING & JOURDAY.

Yesterday the Herald soft-soaped General Thayer, today it was Senator Hitchcock's turn. Next!

IF ou City Council does not soon mend its wicked ways we shall have to send for Brother Hammond.

WHAT is the use of having a brother-in-law if you can't induce him to put a few ballots where they will do the most good?

"However distressing to my tender sensibilities I am ever ready to sacrifice my wife's relations in the good cause."-J. Ohnson.

OMAHA is highly congratulated by the Washington Chronicle upon the acquisition of a Russian Count, but we are warned not to scratch that Russian unless we want to catch a Tartar.

Knocked Down!

A remarkable fact can be ascertained by investigating our stock and prices that we have reduced to a very low figure all of our clothing and Gents'. furnishing goods, far below the price of any other house. Overcoate in particular can be bought of us now at least 25 per cent. less than our former prices. Quick sales and small profits is our motto.

PH. GOTTHEIMER, feb.3-1y 206 Farnham street.

watches, jewelry, gems, pistols, and merchandise in general, at Ph. Gottheimer's, 206 Farnham st. Unredeemed pledges for sale.

Railroad tickets bought and sold. ALL ABOUT THE WATER WORKS

The central city of the West
Quite proud of late has grown,
Ard feels it can no longer wait
A good sized pond to own.
The greatest cities of the world
Whorwish to cut a swell,
At done erect a reserved; Upon their highest hill. We read in the days of Nesh

We read in the days of been
That water we ks were tried;
The frouble was t ey had no set
And so the people died.
I tus then requestler
If water works we try. And when the thing is done

We'll celebrate at once,
Then everybody in the town
Will buy their bats of Bunce.
For all new styles that I ow are out,
Some fity kinds or u ore.
You'll find them cheap at Bunce's
Famous New York store. The Champion Hatter of the West, 255 Doug-

MOTELS A VD RESTAURANTS.

GRAND CENTRAL HOTEL.

The largest and best hotel between Chicago and San Francisco.

Opened new September 30th, 1973.

230 tf GEO. THRALL. Proprietor.

ILLINOIS HOUSE,

Farnham Sree

CHARLES PELDERMAN Prop. TREMONT HOUSE,

Cor. 16th St. & Capitol Av. ay Moard, \$4 per week; Board and Lodeing from \$5 to \$6; Transient, \$1.50 per day apri-codiy

BYRON REED & CO.

The Oldest Established Real Estate Agency IN NEBRASKA

Keep a complete Abstract of Title to all Res tFate in Oneha and Douglas count F, BENJ.D.JONES -MAN PACTURES OF AND DEALER IN-Lambrequins and Window Shades, CHRYOS, ENGRAVINGS AND

PICTURE FRAMES. 270 Farnham street, corner Pifteenth

GEORGE ZANNER, (Campbell's B1 .)

JEWELER AND OPTICIAN Bie Glasses and Spectacles, 500 13th St., OWARA, WEBRASKA

BF Jewelry manufactured to order. Fine Wat hes, Clocks, and Jewelr y, repaired and warranted

Will

ground the policy of turning the Indians over to the war department could be sustained. The true policy was to civilize the Indians and get rid of the necessity for troops to keep them in order.

Mr. Sawyer from the committee

Con

on commerce reported the rivers and harbor appropriation bill; re-ferred. Adjourned, WASHINGTON, April 29. The proposed compromise on the currency question, the outlines which we telegraphed yesterday, is constantly gaining favor, and has already fair prospect of adoption. It is urged in its favor, that it gives to both inflationists and anti-inflationists the legislation they deem most desirable, without obliging either to abandon theories which they hold

so tenaciously. LONDON, April 29, A dispatch from Bayonne denies that Partugalette and San Turco are evacuated by the Carlists.

MADRID, April 29.

It is reported that the Republican forces have driven the Carlists, under Palacios Valles, out of Chelvia, der Palacios Valles, out of that Court, and the suit of the Attorney Court, and the

4 O'CLOCK P. M. MIDNIGHT.

Congressional,

SENATE.

Mr. Spencer introduced a bill fa-

cilitating and regulating commerce among the States, with foreign na-tions. Referred.

The Senate proceeded to the consideration of bills on the callendar, and passed several of local interest.

The Senate bill declaring the true

Mr. Wright introduced a bill in re-lation to salaries and civil service. It

after October 1st, next, of 10 per

ted and exists, and provides for the

appropriation of deputy clerks sub-ject to such examinations as the

heads of departments may prescribe, providing, however, that the clerks of each department shall be classi-

fied geographically to correspond with the congressional districts and

Mr. Wright also introduced a bill to repeal the law allowing pension

agents 30 cents for each voucher

The morning hour now expired, and the Senate, on motion of Mr. Frelinghuysen proceeded to the consideration of the supplimentary

partial, and unpartizan considera-

misdemeanor. He argued that the

punishment was monstrous, and besides the section provided for double punishment. Mr. Conkling

suggested that Mr. Thurman could offer an amendment reducing it

witho ta vote. The Senate went

into executive session and soon after

and defining certain rights respect-

Mr. Hale addressed the House

pposing the bill.
Mr. Holman made an argumen

went over till to-morrow.

Mr. Conger from the committee

rectness of that estimate. With

such a record before the country, it

was difficult for him to see on what

of the iron; the bill passed.

ing citizens abroad,

adjourned.

prepared and paid by them.

WASHINGTON, April 29.

pecially Reported for the Omaha Daily Bee, by the Atlantic and Pacific Telegraph Co. The Overflowing Rivers—The Great Amount of Suffering Experienced, and the

SOUTH

The Arkansas Troubles.

Immense Damage

Done.

Statements by Brooks and Baxter.

Miscellaneous,

intent and meaning of the several Union Pacific railroad acts, was read, but objection being made to the present consideration. Mr. Wright gave notice, as the bill was an important one, he moved to take it up. Schurz Will Not Take Up the provides for a reduction from and Editorial Pen in St. Louis. after October 1st, next, of 10 per cent. of the compensation of all the officers and employees of the Senate, including the capital police, excepting the secretary, chief clerk, sergeant-at-arms and assistant door-keeper, and excepting also the clerks of committee whose pay it proposes to reduce thirty per cent. The bill also proposes a law under which the civil service commission was created and exists and provides for the

St. Louis, April 29. Parties here in position to know, says the report that Senator Schurz will take the editorial charge of a newspaper in New York after the expiration of his term of office, is not true.

Washington, April 29. Vice President Wilson will leave or Massachusetts on Monday next. He contemplates a trip to California for the benefit of his health, which he thinks is failing.

NEW ORLEANS, April 29. that when a vacancy occurs it shall Governor Kellogg, in conjunction with the Mayor and Chamber of be filled from the district which has the least representation until the Commerce, is rapidly forwarding supplies to the Interior for those sufclerkship are equally distributed among all the congressional disfering from the overflow. The river is falling in front of the city.

SELMA, April 29. The Alabama river is now higher than the great flood of 1865, and still rising. It is raining to-day.

MONROE, April 29. consideration of the supplimentary civil rights bill. The amendments made by the judiciary committee were concurred in, and the bill was reported to the Senate. Mr. Frelinghuysen explained the provisions linghuysen explained the provisions the weather has been clear to-day. of the bill and asked for calm, im- The steamer Gary, which left at 9 o'clock, reports the river falling. Planters living below report 23 miles of river front out of water be-

tion. The bill was intended to secure equal rights to white men as well as colored. Mr. Thurman tween Morrison and Cuba, but the rear is all under water, and below it moved to strike out the section which imposes a fine of \$500 for any is all overflowed. The mails for violation of the act, to be paid to the aggrieved, and also provides for the east and west go via Shrevethe punishment by fine and imprisonment for such offence as a

MEMPHIS, April 29. The river is now stationery at this point, with no land visible, except portions of the railroad track to Madison, Arkansas, a distance of 40 miles, which may be given as the width of the river. There is no change to report in the condition of the railroads. The Memphis and Louisville route is still water-bound, between Paris and Clarksville, while the Mississippi Central railroad is still broken

Mr. Mason introduced a bill amending the act for a redemption of the three por cent. temporary at Houghtton Canon. Three passengers came through to-day from Little Rock, by transferr-ing at washed places, but as swift current water crosses the track at loan certificates, and an increase of the National Bank notes. Re-Mr. Ames introduced a bill amending the national currency several points, it is uncertain how long communication can be kept

acts, and establishing free banking. Befgrred.

The House then considered the bill carrying into operation provisions for the fourteenth amendment, NEW YORK, April 29. The Herald this morning publishes statements by Brooks and Baxter concerning the Arkansas troubles. Brooks claims there never was any question as to his election, and alleges that returns from numerous counties were suppressed by county clerks who were in Baxter's against the bill and gave notice that at the proper time he would move interest, while other returns were to lay it on the table. The bill then altered so as to give Baxter a majoron commerce reported a bill for the relief of the owners of the steam ferry boat "A. Burton," at Nauvoo,

ity. He asserts that Baxter pur-chased the whole legislature, except seven members, by promising of-fices. This was the cause of the rejection of Brook's petition to be al-Ill., permitting the inspectors to li-cense it, although its boilers are not stamped to show the textile strength lowed a contest election.

Brooks denies having personally anything to do with the quo war-ranto proceedings in the Supreme Court or Attorney General's suit in the Circuit Court. The law of Arkansas allows claimants of any office

The House went into committee of the whole on Indian appropria-tions and Mr. Louphridge, who had charge of the till proceeded to give a view of its provisions. The speech was mainly directed to a history of to bring suit against a usurper for office and salary. It was in this kind of action he obtained judgment. He (Brooks) took evidence in this action, which is on file, clearly showing his election by a Indian wars in order to prove they were generally provoked by United States troops, and consequently it would be bad policy to place Indians under control of the large majority.

Baxter took no evidence what war department. The estimate of the cost of the Indian wars in the ever but ignored the Courts and disregarded their jurisdiction. Brooks then details the manner of last 40 years aggregate over \$500,000,-000 and he had no doubt of the cor-

his taking possession and ousting Baxter. The whole proceeding he claims was perfectly regular and he cannot comprehend the President's meaning in promising to preserve peace until the question of Govern-orship was settled, as he (Brooks) considers it already settled by the considers it already settled by the Courts, and cannot see why he does not receive Federal support. The question as to the jurisdiction of the Circuit Court which awarded judgment, is now pending in the Supreme Court, and he does not think the President will assume the responsibility of deciding it.

He concludes by announcing his determination to hold, and accuses Baxter of robbing the merchants of

Baxter of robbing the merchants of Haxter of robbing the merchants of nearly fifty thousand dollars worth of stores, whereas he has not taken a dollar. The Legislature is powerless. He does not intend to have anything to do with it, nor recognize Baxter's right to call it. He will abide be the decision of the

Baxter's statement gives the history of the election, and makes a general denial of the frauds charged by Brooks, and makes counter charges. He claimed he was the choice of three-fourths of the people Dispatches from the seat of war Chief Justice McClure, Senator state that Concha is moving with 20,000 men on Valmaseda, intending to attack the Carlists at Bilboa in the rear. Serano will attack simultaneously in front. The Carlists are reported strongly intrenchibet at first, but unsuccessfully. He charges them with political trickery, but does not charge that Brooks but does not charge that Brooks

der Palacios Valles, out of Chelvia, and now have full pessession of that town. There is no change in the General, in all which he was sus situation about Bilboa. A large number of deserters from the Carlist army have surrendered to the Republican commander at Nevarre,

peace and the security of the State. The rupture with Clayton and Dorsey was caused by his rejusal to yield to corrupt proposals designed to carry the State in their interest, causing the election. They offered

OMAHA. THURSDAY MORNING. APRIL 30, 1874.

him as much money as he wanted. McClure, Clayton and Brooks then coalesced and revived the cause of Brooks vs. Baxter in Pulaski Circuit Court as a pretext for rebellion. Then, in his absence and without notice, he was deposed in defiance of previous decision of the Supreme Court. No time was allowed him for filing an answer, but he was forcibly ousted immediately. Since then he could have taken the State House, but respect for the Federal government restrained him. He will maintain authority until the then coalesced and revived the cause will maintain authority until the legislature assembles, and expresses confidence in the result.

NEW ORLEANS, April 29. The captain of the steamer Ibria in his report to-day to the agent of the Main Transportation Company, says in coming from Bayou he took on a cargo of sugar at Oakland—found a sugar house on the bow of his boat. The whole point is under water for seven miles around. The water is running over Morgan's railroad for a distance of about twenty-five miles, from Breasch streets to Takertown is covered

Three men were drowned on Monday at Pearl river crossing of the Mobile & New Orleans railroad. The superintendent of this road says it will take thirty days to repair the damage caused by the flood and get the road in thorough order. The steamer Paragon is expected here in the morning. She has one hundred and fifty-nine bags of mails shipped at Vicksburg, which are supposed to include the New York dates from 16th to 19th.

WASHINGTON, April 29. Mr. Edmonds, of Vermont, from the Judiciary Committee reported a bill to remove the disabilities of Da-vid A. Delfair, of North Carolina, Abner H. Maury and Charles S. Fountteroy, of Vifginia. Mr. Spencer, of Alabama, intro-duced a bill to facilitate and regulate

the commerce among the several States. Referred to Committee on A bill for the removal of the dis-

abilities of D. A. Telfair, of North Carolina, was called up by Mr. Ran-som, of North Carolina, and Mr. Conkling presented a memorial of the citizens of New York against the bill abolishing com-

oulsory pilotage; referred.

Mr. Conover, of Florida, introduced a bill to the amendment. HOUSE. olution for printing 8,000 copies of of '81, 1 17; currency 6s, 1 161. the eulogy of the late Senator Sumner delivered in the Senate and House. Referred to Committee on

Printing under rules. Mr. Kasson (Iowa) and Dawes (R. I.) introduced a bill to amend the currency law. Referred to Com-mittee on Banking and Currency. The regular order of business was then demanded and the House, in the morning hour, resumed consideration of the bill to carry into execution the provisions of the 14th amendment to the Constitution conerning citizenship.

Mr. Hale, of New York, addressed

the House in opposition to the bill. Hudson, N. Y., April 29.

A snow storm of unusual severity prevailed here to-day. River navi-gation is impeded. The steamer Thos. Powell, of the Citizens' line of Troy, bound up, lost her bearings in the storm, and ran hard aground on the west shore, opposite the nine mile tree at Germantown, this morning, at high water. She will require help to get off.

CONSTANTINOPLE, April 29.
The overflow of the Tigris caused grear destruction of property at Bag-dad, and the loss of several lives.

WILLIAM SEXAUER. 225 Farnham Street, - - Omaha, Neb

FURNITURE, BEDDING, ETC. OMAHA CITY STOVE STORE

E. F. COOK. Manufacturer of Tin, Copper and Sheet Iron Ware, and dealer in Cooking and Heating stoves

Stamped, Japanned and French Ware on an t. Tin Booding, Gutters and Spoutingand b Werk do and warrequantd. feb2tf G. A. LENDQUEST.

Merchant Tailor! 190 PARNHAM ST. Between Tenth and Eleventh Stnests Gents' Furnishing Goods.

EBERHART

THE KING DEALER IN

BABY BUGGIES!

Is SOLE AGENT in Nebraska for are awa i below! these small dealers, 4 of the Best Makers. M have 300 in stock, and WILL NOT be undersold! Make no mistake! see the "BAZAR" before buying, or write for prices. You save dollars by so doing. See the new

BOSTON CANOPY TOP!" Which makes 5 styles of a buggy Large or small orders filled at FAC-TORY PRICES! for cash. I make a "epecialty" of filling retail orders

BIRDS imported (all kinds) wholesale and ap13eod2m

Several Persons Killed by Fall-

ing Buildings at Newgate.

THE HAGUE, April 29. attacks upon the town of Kraton, Java.

LONDON, April 29. Three buildings in Newgate fell vesterday. Several persons were rushed in the ruin. The weather throughout England o-day is fair.

The amount of bullion withdrawn from the Bank of England on bal-ance to-day was one hundred and five thousand pounds.

Paris, April 29. A ball was given last night at the Grand Hotel for the benefit the English benevolent society, under Mr. Washburn, and nearly all the members of the American and British colonies in Paris were present.

MARKETS BY TELEGRAPH.

Gold-1 13. Sterling Exchange-4 871@4 891 for sixty days and sight. Gold-Firmer, in consequence of continued drainage of bullion from the Bank of England opened at 1 13

1 131, now 1 131. W. Hooper (Mass.) offered a res- and three-eight's higher; new 5s Stocks-Opened strong and buoy ant; W. U. 74‡; L. S. 77‡@78‡; P. M. 45‡@46‡; U. P. 34‡@35‡; N. W. 46‡@48‡; N. Y. C. 98‡@99‡; market since sold off, the lowest

NEW YORK, April 29.

spring, 1 58@1 62; No 2 Chicago, 58@1 19.

Provisions-Opened quiet and un-

Iron-Nominal. Wool-Quiet,

Chicago Produce Market. CHICAGO, April 29. Flour — Dull; steady, good to choice spring extras 5 50@6 00; low

Wheat-Opened strong and wheat—Opened strong and a shade higher; No 1, 1 26@1 30; No 2, 1 24@1 25; regular closed 1 25@ 1 251; strictly fresh spot May, 1 251 @1 251, closed at 1 26@1 262; June, 1 25@1 27\$, closed at 1 25\$@1 27\$; No 3, 1 18@1 18\$; rejected, 1 10; Northwestern firm, No 2, 1 26; reg-

Corn-Firm, for cash, options quiet, owing to favorable Liverpool and New York advices; No 2, 641, regular, 64@64‡; fresh, cash or May, 63‡@64‡, closed at 64‡; June, 65‡; rejected, 62@62‡; No 2 afloat, 64; Oats-Active and firmer; No 2 regular, 46; strictly fresh, 46; rested was sold at 42.

Eggs-Firmer; fresh, 141.

CHICAGO, April 29.

St. Louis, April 29. No. 3 fall, 1 18. Corn-Higher; 69 on east track and in elevator, held higher. Oats-Higher; 52@521 on track and in elevator.

Rve-Unchanged.

Whisky—94.
Pork—Dull; no sales. Lard-None offered.

The Achenese Repulsed with Heavy Loss.

LONDON, April 29. The Epson Spring meeting com-menced yesterday. The race for city and suburban handicap was won by Aldrich; Minister second; and Oxford Mixture third. The final betting was thirty-three to one against Aldrich; fourteen to one against Mixture.

Dispatches received by the Gov-ernment from Pedang report that eight thousand Achenese made two the first on the 11th and the second on the 16th of April. The Achenese were repulsed with a heavy loss.

The Dutch troops are returning to

BERLIN, April 29.

The Prussian minister of finance

reports a suplus of 21,000,000 thalers

New York Money Market. NEW YORK, April 29, 1 P. M.

and declined to 1 12%, advanced to

prices of the day now being realized; Erie 34§; Panama 1 08; W. U. 74§; U. P. 34§.

The regular monthly auction of he Scranton coal took place to-day, only 50,000 tons offered; the usual erms and condition of the market ncrease over the prices realized last month; the average increase on steamboat, 161 cents; on grate, 134; egg, 64; stove, 61, and one chestnut, 134.

New York Produce Market.

Breadstuffs - Opened generally Flour-Steady; super State and Western, 5 75@6 00; extra, 6 30@

1 53@1 554; No 2 Milwaukee spring, Corn-One cent better; Western mixed afloat, 87@88; new, 84@87. Oats—One cent better; mixed,

4@66; White, 66@68. Rye and Barley-Dull and nom-

Lard-101@101. Leather-In good demand and steady.

to medium 5 00@5 50; superfine

Barley-Nothing doing, Rye-91@92, Pork-Firm; May 16 25; June Lard-Firm; May 9 771; June 9 921@9 95.

Chicago Live Stock Market. Cattle-Receipts 4000; quiet, firm, fair to choice at 4 90; extra 6 12@ 6 40; stockers 4 00@4 821. Hogs-Receipts 14,000; active, steady, common 4 75@5 35; medium 5 30@5 90; good to choice, 5 40@

Sheep—Receipts 400; quiet, easy; closed dull, common to choice 4 50 @5 50; fine to choice 5 70@7 70. St. Louis Produce Market.

PORK PACKERS Wheat-Dull, No. 2 spring, 1 264; Barley-Unchanged.

Spring Goods, AT CRUICKSHAN'S

EMBROIDERIES! EMBROIDERIES!

PRICES LOWER THAN EVER.

20,000 Yards of Hamburg Edgings and Insertings of the Newest and Choicest Patterns of this Season's Importation.

NEW WHITE GOODS, &C.

New Victoria Lawns, New Nainsooks in Plaids and Stripes New Jaconets in Plaids and Stripes, New Swiss and Mull Muslins, New Piques and Marseilles.

Black Alpacas and Mohairs-Another Case of these Popular Goods Just Opened.

As we make a Specialty of the above goods, Ladies will find it to their advantage to examine our Stock before purchasing elsewhere. New Spring Millinery to be Opened Saturday. March 7.

- A. CRUICKSHANK. Cor. 14th and Farnham Sts.,

FALL STOCK, 1873! R. A. BROWN, 248 Douglas Street,

DRY GOODS, CARPETS,

AND OIL CLOTH An Immense Stock of Fresh New Goods Just Opened to be

sold lower than any other house in the city, consisting of MERINOS, EMPRESS CLOTHS, REPELLANTS, ALPACAS & MOHAIRS, also VELVET & BEAVER CLOAKINGS.

A FULL STOCK OF SHAWLS, BLANKETS, FLANNELS, LADIES' AND CHILDREN'S MERINO UNDERWARE AND WORSTED GOODS.

CHEAPER THAN THE CHEAEPST HENRY DEHLE & CO..

ENGLISH AND AMERICAN CARPETS, OIL CLOTAS, MATTING RUGS, AND MATS.

WHOLESALE DEALERS IN

BOOTS AND SHOES

Leather and Findings, Boot-Legs and Shoe Uppers.

Goods shiped C. O .D. to any part of the country. G. STRIFFLER. -DEALER N-

risions,
Fruits,
Nuts,
Confectionery,
Tobaces,
Segars,
&c., &c., &c. Provisions

S. E. COR.of TENTH and FARNHAM. Schneider & Burmester IIN, COPPER AND SHEET IRON

Tin Rooding, Spouting and Guttering don short notice and in the best manner. itteen treet sept24 d) BAS FAT CO. . **Eclectic Physician** Residence and office No. 555 16 h st., between Dodge st. and Capitol svenue.

WARE. DEALERS IN

Cooking and Heating Stoves.

Special attention paid to obstetrics and dis-uses peculiar to women and children. 19tf. Jacob Kemnitzer, WOOD, HORN and IVORY

Ah kinds of jurning executed promp'ly and t reasonable prices. mchl0m5 RB 400

MOPUMENTS, TOMBSTONES, ETC., ETC. JOHN BAUMER Practical Watchmaker. 171 Paranam , S. E. Car. 11th St.

PORK PACKERS,

COOKE & BALLOU.

AND CATTLE DEALERS

Orders for dressed hogs, b-ef and mutt-promptly filled. OFFICE IN CREIGHTON'S BLOCK, B. WILLHELM J. TATLOR WILLHELM & TAYLOR, PORK PACKERS

17th and Chicago streets, St. Louis Live Stock.

St. Louis, April 29.

Hogs — Receipts 2,620; market lower; sales of light at 4 45@4 80; heavy at 5 25@5 50,

FRANK J. RAMGE CROCERIES, DRAPER & TAILOR

> rull Assor:ment of Imported Woolens. All Work Warranted. 232 FarnhamSt. - - Omaha, Neb.

GENTLEMEN'S FURNISHING GOODS.

W. B. RICHARDSON. OMAHA.

PITCH, FELT AND GRAVEL ROOFER. And Manufecturer of Dry an t Saturated thoofing and Sheathing Polt.

Roofing, Pitch, Coal, Tar, Etc., Etc. ROOPING in any part of Nebraska or adjoining States. Office opposite the Gas Works, on 12th street. Address P O. Box 452.

A. E. SIMPSON.

ALSO DEALERS IN

DEALER IN CIGARS.

532 FIFTEENTH ST.,

CREIGHTON BLOCK.

Farm Machinery and Wagons,

HAWLEY & BURKS, -WHOLESALE AND RETAIL DELERS IN-

No. 13 South 10th Street.

AGRICULTURAL IMPLEMENTS

LINCOLN, NEB JACOB CISH 200000 The state of the s

UNDERTAKER CLARK & FRENCII. Vholesale Grocers

And dealers in CANNED GOODS RI D PRUITS, ETC. Green Fruits in their Season

VAN DORN'S MACHINE SHOP. MACHINERY MADE & REPAIRED. All Work Guaranteed. 256 HARNEY STREET, - OMAHA.

\$5 to \$20 PER DAY. Agents want ing people of either sex, young or old, make more money at work for us in their spare moments or all the time, than at anything else. Address STINSON & CO., Purtland, Maison parket. JOHN H. GREEN,

STATE MILLS DEALER IN

GRAIN, FLOUR AND PEED, COMMISSION MERCHANT

ORDERS OLICITED AND PROMPTLY FILLED