

THE DAILY BEE.

EDWARD LOSKWA, Editor and Prop'r. Office—No. 128 Farnham street, betw. 11th and 12th.

FREDERICK,

LEADING HATTER! Best Goods, LOWEST PRICES. Farnham St. Opposite the Grand Central Hotel, OMAHA.

OMAHA BUSINESS DIRECTORY.

CRACKER MANUFACTORY. Malt and Flour. GLASS AND PICTURE FRAMES. BOOTS AND SHOES. CONFECTIONERY. OMAHA DEALERS. PAWNSHOP. LAUNDRY. PAINTERS. SOAP FACTORY. L. WOODWORTH. 238 Douglas St., Omaha, Neb. WAGON CARRIAGE AND WAGON HARDWARE. HARDWOOD LUMBER. California House. ILLINOIS HOUSE. JOHN H. GREEN, STATE MILLS. GROCERIES AND PROVISIONS. REDMAN & LEWIS. LUMBER. P. N. GLYNN. Wines, Liquors, Segars, TOBAC AND PIPES. Bavarian Beer Hall. Central House. P. FALLON.

A few more mud-puddle politicians will be initiated into the numerals of Ko-ops to-morrow.

OMAHA sportsmen had better take the advice of the Omaha Herald and quit their cruel treatment of innocent birds.

A FEW more ready-made Fourth of July orations on sale at the BEE office; suitable for any audience or any locality.

NEXT to Senator Logan of Illinois, Senator Wm. Fryer, of Nebraska, will henceforth rank as the foremost financier of modern times.

The man who wants an office should be carefully and kindly laid upon the shelf, and most politely requested to stay there until the people call for him.

THE money-mania is raging at St. Charles, Missouri, and a highly inflated individual writes an indignant protest from that locality to the Secretary of the Treasury.

An indiscriminate slaughter in clothing and gent's furnishings goods regardless of prices at 206 Farnham street.

Hamlet Orum, OMAHA, NEBRASKA. KEEPS THE MOST COMPLETE ASSORTMENT of Ladies' and Gents' Sewing Machines.

ENOCH HENNEY, Justice of the Peace. Office over the State Bank, corner of Farnham and 13th streets.

J. MOOREHEAD, DRUGGIST AND PHARMACIST. Pattee Block, bet. California & Webster Sts. OMAHA, NEB.

DR. CHARLES S. PAUL, DENTIST. OFFICE, No. 232 FARNHAM ST. - OP. STATION -

DR. A. S. BILLINGS, DENTIST. 234 Farnham St. Bet. 14th and 15th, up stairs.

SURGICAL ROOMS. I. VANCAMP M. D. Dispenses his own medicine, and bottles regular practice, makes specialties of Dermatology and Diseases Peculiar to Women.

JOHN PARK. Carriage and Wagon Making. In all its branches, in the latest and most improved patterns.

MARKET GARDENERS! ALL kinds of VEGETABLES AND FRUITS. Cor. 21st and Paul Streets.

WILLIAM SEAUZER. 232 Farnham Street. OMAHA, NEB. - WHOLESALE AND RETAIL DEALER IN - FURNITURE, BEDDING, ETC.

VERY LATEST. MIDNIGHT.

CHEYENNE, July 2. An incendiary fire in the rear of McDaniel's Theatre this morning at 2 o'clock, burned Whipple's grocery store, Landan's meat market, and damaged Kurtz's wholesale liquor store. Loss \$15,000, no insurance.

WASHINGTON, July 2. The grand jury in the criminal court today returned a true bill of indictment against A. C. Buel, correspondent of the Detroit Free Press, for libel in publishing a statement that Sen. A. Chandler had been drunk in the Senate. The case will be tried next week.

NEW YORK, July 2. Dr. Hammond examined the brain of the printer, Entwistle, reported to have died of hydrophobia yesterday, and found no evidence of that disease. The doctor thinks his death was caused by hard drink aggravated by fears of hydrophobia.

LITTLE ROCK, July 2. The official vote for Pulaski county, give Brooks' ticket a majority of from 100 to 200. Jefferson county gives 2,100 majority against the convention and elects Brooks, etc.

PARIS, July 2. The committee of the Assembly has prepared a new constitutional bill, the principal features of which are as follows: It confirms the personal separation of McMahon with the title of President of the Republic; it recognizes two Assemblies, and empowers President McMahon to dissolve the Assembly without the concurrence of the second chamber.

BERLIN, July 2. The North German Gazette, an official paper, says a warm competition for the restoration of the Reichstag is in progress.

NEW YORK, July 2. The Golden Age of Saturday next will contain the valedictory of Mr. Tilton, who resigns the editorial chair to Mr. W. E. Clarke. It will also contain a further article on the Tilton-Beecher scandal, which those who have it interpret as quite a letting down on Tilton's part.

PARIS, July 2. The committee of the Assembly has prepared a new constitutional bill, the principal features of which are as follows: It confirms the personal separation of McMahon with the title of President of the Republic; it recognizes two Assemblies, and empowers President McMahon to dissolve the Assembly without the concurrence of the second chamber.

WASHINGTON, July 2. The cabinet remained in session all day yesterday. With the exception of confirming the appointment of Mr. Conant, as Assistant Secretary of the Treasury, only routine business was transacted.

CHICAGO Produce Market. Flour—Dull, and unchanged good to choice shipping extra 5 00c@5.25c; medium 4 75c@5.00c; superfine 5 50c@5.75c.

ST. LOUIS Produce Market. Flour—Quiet and unchanged. Wheat—Dull and lower for low grades; others steady; No 2 Chicago 1 00c; prime to fancy fall, 1 25c@1.35c.

CHICAGO Live Stock Market. Cattle—Receipts, 3,300. Market dull and prices weak, very few good lots selling, though Texans sold at 3 00c@4 40c; good common 2 50c@3 75c; common to extra native steers 3 50c@4.00c.

ST. LOUIS Live Stock. Hogs—Receipts, 3,000; firm and light, 5 00c@4 25c; cash, 5 50c@5 75c; heavy, 5 90c@5 84c.

CABLEGRAMS.

United States Minister Bancroft the Recipient of a Number of Compliments and Expressions of Regard from the German Government.

ROME, July 2. The Pope told the generals of the religious orders, who called upon him yesterday, that he deplored the suppression of their houses, and exhorted them to remain united, and they would re-assemble hereafter.

PARIS, July 2. The new constitutional bill drawn by the special committee of the committee of 30, no provision is made for a successor to the President, and it is thought that the object of the omission is to have an opportunity for the restoration of monarchy, which may be possible when the Septennate ceases.

LONDON, July 2. Despatches from Spain report that the Republican troops are badly excited over the reports of the murder and mutilation of the wounded, by the Carlists, and it is feared that they will make a disorderly retreat. Several accounts represent that the Carlists were on the point of retreating, when General Concha was killed.

NEW YORK, July 2. The committee of the Assembly has prepared a new constitutional bill, the principal features of which are as follows: It confirms the personal separation of McMahon with the title of President of the Republic; it recognizes two Assemblies, and empowers President McMahon to dissolve the Assembly without the concurrence of the second chamber.

WASHINGTON, July 2. The cabinet remained in session all day yesterday. With the exception of confirming the appointment of Mr. Conant, as Assistant Secretary of the Treasury, only routine business was transacted.

CHICAGO Produce Market. Flour—Dull, and unchanged good to choice shipping extra 5 00c@5.25c; medium 4 75c@5.00c; superfine 5 50c@5.75c.

ST. LOUIS Produce Market. Flour—Quiet and unchanged. Wheat—Dull and lower for low grades; others steady; No 2 Chicago 1 00c; prime to fancy fall, 1 25c@1.35c.

CHICAGO Live Stock Market. Cattle—Receipts, 3,300. Market dull and prices weak, very few good lots selling, though Texans sold at 3 00c@4 40c; good common 2 50c@3 75c; common to extra native steers 3 50c@4.00c.

ST. LOUIS Live Stock. Hogs—Receipts, 3,000; firm and light, 5 00c@4 25c; cash, 5 50c@5 75c; heavy, 5 90c@5 84c.

TELEGRAPHIC.

WASHINGTON. 4 O'CLOCK P. M. The Public Debt Statement for June, Showing a Decrease of \$2,000,000.

Postmaster General Creswell Refuses to Withdraw His Resignation.

WONSOCCKET, R. I., July 2. The loss on the Social Mills, destroyed by fire, will probably range from \$700,000 to \$800,000, insured for \$200,000 in several different companies.

EAST ORANGE, N. J., July 2. A man of the name of Amos died here yesterday, of hydrophobia. His family and friends say they do not know of his ever having been bitten by a dog, and the case is therefore regarded as remarkable.

NEW ORLEANS, July 2. In the Superior district court in the case of the State of Louisiana vs. the New Orleans, Mobile and Texas railroad company, rendered a judgment in favor of plaintiffs, ordering the company to return to the State \$750,000 of bonds, dated July 1st, 1870, with coupons attached, or pay the amount in cash with interest, giving the State the first lien on the property west of the Mississippi.

BOSTON, July 2. The report of the loss of the cable steamer Faraday by coming into collision with an iceberg, a week ago, off Nova Scotia, and resumed Col. Eastman, in answer to a telegram of inquiry, received the following from the cable company's manager at Halifax: "There is no foundation whatever for the report. No word of Faraday since she left here, but was speaking to an experienced captain, who thinks she is at Sable Island."

NEW YORK, July 2. George Ellis, President of the Cotton Manufacturers Association, which suspended during the September panic, was arrested today on a bench warrant, issued on an indictment found against him by the grand jury charging him with embezzling \$55,000 of the bank's funds.

SEVERAL eminent physicians here have been consulted by the case of R. L. Entwistle, who died at Bellevue hospital this morning of supposed hydrophobia. Dr. Hammond says there is little room to doubt that Entwistle died of hydrophobia, or, in other words, a dread of hydrophobia.

Several others have the same opinion while a few consider delirium tremens the cause. James P. Saunders, the lawyer who was at the court room yesterday at 10 o'clock, by one of the parties in the case, advised that considerable excitement was caused in Wall street today at the close of business owing to a report that the cable steamer Faraday had been wrecked on a prominent western road had just concluded an agreement cutting down the through passenger and freight rates about fifty per cent; Entwistle died of hydrophobia, or, in other words, a dread of hydrophobia.

The cabinet remained in session all day yesterday. With the exception of confirming the appointment of Mr. Conant, as Assistant Secretary of the Treasury, only routine business was transacted.

WASHINGTON, July 2. The cabinet remained in session all day yesterday. With the exception of confirming the appointment of Mr. Conant, as Assistant Secretary of the Treasury, only routine business was transacted.

CHICAGO Produce Market. Flour—Dull, and unchanged good to choice shipping extra 5 00c@5.25c; medium 4 75c@5.00c; superfine 5 50c@5.75c.

ST. LOUIS Produce Market. Flour—Quiet and unchanged. Wheat—Dull and lower for low grades; others steady; No 2 Chicago 1 00c; prime to fancy fall, 1 25c@1.35c.

CHICAGO Live Stock Market. Cattle—Receipts, 3,300. Market dull and prices weak, very few good lots selling, though Texans sold at 3 00c@4 40c; good common 2 50c@3 75c; common to extra native steers 3 50c@4.00c.

ST. LOUIS Live Stock. Hogs—Receipts, 3,000; firm and light, 5 00c@4 25c; cash, 5 50c@5 75c; heavy, 5 90c@5 84c.

DES MOINES, July 2.

The management of the Chicago, Rock Island & Pacific Railroad have determined to obey the new law of Iowa for the regulation of passenger and freight rates, more, however, as a matter of experiment than from a sense of justice.

PHILADELPHIA, July 2. The Zoological Garden, at Fairmount, containing several hundred quadrupeds, birds, fish, and reptiles, was formally opened to the public today. It will be one of the greatest attractions of the Centennial exposition.

LONG BRANCH, July 2. The body of a man, supposed to be that of G. H. Curtis, of Westchester county, New York, came ashore last night.

New York, July 2. Officer Shaw, of the police force is under \$2,300 bail to await his trial on the charge of robbing a man on his boat of a large sum of money.

A letter from Rome, dated June 27, says that the American pilgrims have dis-banded and many of them on route for home.

Mr. G. E. Mills, a reporter of the New York Tribune, states that the story of Mr. Parton, in a monthly magazine, about reporters who furnished accounts of the hanging of the Italian murderer, Lusignavi, at Morristown, N. J., is entirely untrue, and that the reporters were drunk, is most emphatically denied.

The payments made from the treasury by warrants during June, are as follows: Civil service and miscellaneous, \$5,243,371.53; war, \$4,140,555.94; navy, \$1,451,271.53; interior, \$1,000,000; pensions, \$1,596,245.32; total, \$12,312,325.52. This does not include payments made on account of interest or principal of public debt.

NEW YORK, July 2. A Times special from Boston reports the loss of the cable steamer Faraday by collision with an iceberg off Halifax. It denies that Col. Eastman received a telegram from the cable company's manager at Halifax stating that the vessel was not a foundation for the report. No word of the Faraday since she left Halifax. It is thought she is at Sable Island.

Gen. Smith, supervising inspector general of steamboats, arrived from Washington yesterday to meet the board of commissioners who have charge of the experimental test of boilers. Will begin tests on Monday at Sandy Hook.

Col. Williams, of the deputy surveyor's staff, seized four diamond necklaces and gold watches and many gold chains, rings, studs and other jewelry on Greenwich street on suspicion of their having been smuggled. The goods are valued at \$20,000. They were brought here by passengers from Europe.

The downward course of the stock market was resumed yesterday, and active stocks declined under pressure of the announcement of defaults by several railroads. The Erie litigation excited considerable talk. Although there is no certainty as to the result of the Erie litigation, the following are some of the names agreed upon for the new board: J. Kling, vice-president of the Baltimore & Ohio road; Thomas A. Scott, J. Jewell, of Philadelphia, Marshall O. Roberts, Wm. Butler Duncan, John A. C. Gray, and R. Suydam Grant. The representatives of the Erie, New York Central, and Baltimore & Ohio roads held a meeting yesterday and discussed the question of the new schedule of freight charges. It is understood that the disposition was to lower the charges somewhat on all railroad lines, when a war between the several interested roads was declared, and caused a reduction of rates on freight from New York to San Francisco on some classes very heavily.

The Freedmen's Savings and Trust Company is likely to wind up its affairs here. Orders have been received from Washington, to stop receiving or paying out money.

A special from Washington says: It is stated on good authority that Hon. Geo. Schofield, of Pennsylvania, has been tendered the position of Postmaster general.

MARKETS BY TELEGRAPH. New York Money Market. New York, July 2. Money—More easy; at 3 per cent. Exchange—Foreign, dull, and slightly easier at nominal rates; at 4 1/2 for sixty days, and 4 1/4 for sight.

Gold—Dull, but firm. Opened at 110 1/2, with a rise to 110 3/4, which is the present price. At the treasury sale of one million of gold today, prices ranged from 110.01 to 110.63.

Governments—Also weak and lower, in sympathy with gold; currency sixes, 115 1/2. The excitement in the stock market has somewhat subsided; the prices are, however, some fluctuating. The market being weaker today. Erie, 31; P. M. 43; N. Y. 26; W. U. 7 1/2.

New York Produce Market. New York, July 2. Breadstuffs—Quiet. Flour—Dull; State and western, 5 00c@5 25c; extra 5 00c@5 50c. Wheat—Steady; No 1 Spring, 1 00c@1 10c; No 2 Chicago, 1 34c@1 35c; No 2 Milwaukee spring, 1 39c asked. Corn—Easier; western mixed about 75c@76c.

Oats—Heavy; western mixed, 53c@54c. Rye—Dull. Provisions—Quiet but steady. Pork—New mess, 15 25c@15 57c. Lard—11 1/4c.

Leather—in demand throughout prime realizing full prices; but lower ordinary goods sold easier. Iron—Dull and nominal. Wood—Limited demand, manufacturers appearing to hold off until there is a better supply here of new clipped.

CLOSING OUT SALE.

Ladies' Ready-Made Suits AT CRUICKSHANK'S

To make more room for our stock of specialties, viz EMBROIDERIES AND BLACK ALPACAS. We have concluded to close out our READY-MADE SUITS at the following reduced prices:

Table listing Ladies Suits with Skirt and Polonaise, Embroideries, and Black Alpacas with prices ranging from \$4.00 to \$5.50.

PERCALE WRAPPERS, AT THE GOODS ARE ALL NEW, and bought from the manufacturer for Cash.

REMNANTS. REMNANTS. A. CRUICKSHANK, Cor. 14th and Farnham Sts., Omaha, Neb. FALL STOCK, 1873.

R. A. BROWN, 248 Douglas Street, WHOLESALE AND RETAIL 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 & MCHAIRS, ALSO VELVET & BEAVER CLOAKINGS. A FULL STOCK OF SHAWLS, BLANKETS, FLANNELS, LADIES' AND CHILDREN'S MERINO UNDERWEAR AND WORSTED GOODS. TABLE LIVEN IN GREAT VARIETY. A FULL LINE OF ENGLISH AND AMERICAN CARPETS, OIL CLOTHS, MATTING RUGS, AND MATS. CHEAPER THAN THE CHEAPEST. CHARLES SHIVERICK. Furniture, bedding, Mirrors, and everything pertaining to the FURNITURE and UP-HOLSTERY trade; has largely increased his stock and now has a complete assortment of FINE, MEDIUM and LOW PRICED goods, which he is offering at such REDUCED PRICES as to make it to the interest of every one desiring anything in this line, to examine his stock before purchasing.

PARLORSETS, LOUNGES & CO., UPHOLSTERED AND COVERED TO ORDER. CHAS. SHIVERICK, 208 Farnham Street, Omaha.

G. STRIFFLER, DEALER IN GROCERIES, FRUITS, SUGARS, CONFECTIONERY, TOBACCO, &c., &c. 232 Farnham St., Omaha, Neb.

FRANK J. RANGE, DRAPER & TAILOR. GENTLEMEN'S FURNISHING GOODS. Full assortment of Imported Woollens. All Work Warranted. 232 Farnham St., Omaha, Neb.

JUNE 18th, 1874! FROM THIS DATE WE WILL SELL MILLINERY! At Greatly Reduced Prices! MRS. C. F. HICKMAN. DAN. BURR, AGRICULTURAL IMPLEMENTS. Cor. 13th and Harney Streets, OMAHA, NEB.

Spring and Summer Styles. A. POLACK, CLOTHIER, 233 Farnham St. Near 14th.

Fine and Medium Clothing, and Furnishing Goods. CHEAPER THAN THE CHEAPEST.