SGREE & GILBERT, Proprietors of the Real News Letter, Masonic Temple, Chicago, Ill. PARVIN, General Advertising Agent, in rear of HER. OWEN & Co, No 346 and 346, Broadway, NEW WIND, American Canadean, and European

mg and subscription office, No 133 Nassau street ChivEN, 63, Dearborn street, Chicago, prized Agents to solicit subscriptions and adof tor the Advertiser, and receive and receipt

is resident in this Territory, coming from various of the States, often suggest to us the names of their old neighborhoods, who would doubtless illers if they could see a copy of the "Ad-We always send a specimen copy, and person will omsider it a solicitation to become a regu-

JOB WORK.

ecent extensive additions of New Type, Cuts, ries, Bronzes; Cards, &c., made to the "Advertice, we classe to be able to turn out Job Work in unsurpresed by any office. The proprietor being is out cal printer himself, and having in his employ an tished and experienced Faucy Job Printer, is deextract to be out-tone in the execution of Job Work. having one of Foster's latest improved Card Blanks, Work in Colors, Bronze Work, &c.; will particular attention. ers from a distance will be promptly attended to granted to give satisfaction or no pay.

The "Nebraska Advertiser" having in the largest circulation of any paper in Territory, Wholesale Merchants in St. is, St. Joseph, Cincinnati and other Eastsarkets where Nebraska merchants purwill find no better advertising medium Western country

For the Advertiser.] Chess Problem. White.

ing at King's square, Rook at Queen's Rook's square ; Pawn at Q's Bishop 6; Fawn at Q's 7; Bishop at King's Knight 6; Bishop at King's Knight 7.

King at its 3d sq; Pawn at King's 6; Pawn al Q's B'ps 2; Knight at King's Rook 7, has to play and mate in three moves Answer requested.

Black.

ferritorial Agricultural Fair.

The Territorial Board of Agriculture determined to hold its first Annual or on the twenty-first, twenty-second twenty-third of September next, at a to the provisions of the following resstion adopted by the Board :

lesolved, That the President be author-A and directed to solicit propositions on the different counties as inducements erpundence for holding the Territori-Fuir, and that the citizens of the coundering the largest donations, privilegand best accommodations shall be conlered entitled to name the place where said Fair shall be held at the above

Notice is hereby given, that proposals Il be received at my office in Brownville, February 15, 1859, from points in the erritory desiring the fair held at their your "Charlies." ace. Centrality, accessibility, accom-

edations, grounds and their preparation, gether with "material aid," tendered the benefit of the Society, will be tan into consideration, in deciding upon e point at which the Fair will be held. opositions must state in detail their rovisions, and be accompanied by reliae guarantees for a faithful compliance. There will undoubtedly be assembled

ing yet known in Nebraska; and a mere

Regulations, Premium Last, and Award- talk. of Committees, will be issued immeditely after deciding upon the point at hich the Fair will be held. Persons aroughout the Territory, feeling an inerest in this matter, are earnestly reussted to forward to me names of suitade persons in their vicinity to be placed in twarding committees, stating on what ommittee the name or names could be English Golden Russet, host appropriately placed. It is hoped Roman Stem, here will be a prompt compliance with his request, from every quarter. Don't Fall Pippin, want for your neighbor to attend to this; but let each individual in Nebraska, feelng an interest in its agricultural and mechanical affairs, consider the request personal and immediately forward a list

Cattle, (Blooded, and Native, Oxen, Milch Coas, and Fat Cattle, Mules, Jacks, Sheep, Swine, Poultry, Farm Implements, Manufactured Wares, Plowing Match, Nool, Salt, Flour, Meal, Butter, Bread, Cheese, Honey, Sugar Molasses, Domesto manufactures, Needle, Shell and Wax erks, (on Needle, Shell and Waxworks the committee will be composed of Ladies.) Paintings, Drawings, Designs, Ploves and Hollow-ware : Mechanical-Cooper's-ware, Bookbinding; Hardware, Chemicals, Saddler's and Shoemaker's Wares: Horticulture-Fruits, Vegetables, Grain. Field Crops, Collinated Farms, Female equestrians; Essay on the character, composition and best mode of cultivating Nebraska soil, Miscellaneous, and others. Papers throughout the territory are Fowler SD

requested to copy and notice. R. W. FURNAS, President Territorial Board of Agri-

Brownville, N. T. Jan. 27, 1859.

About twenty Omahas, passed through his City on Tuesday.

Religious.

Rev. A. S. BILLINGSLY, Will preach at the Presbyterian Church next Sabbath at 10 1-2 oclock, A. M., and 6 1-2, P. M.

Also in Nemaha City on next Monday at 61-2 o'clock P. M.

cultural Society are notified to meet at the office of Judge Whitney, in Brownville on Saturday, January 29, 1859, at pheninger, Northwest corner of Olive and 2 o'clock P. M. A punctual attendance is very much desired.

The revolution is perfect; the prophecy

Elwanger & Barry's Rochester Nur-

attention of our readers in Nebraska, Northern Kansas, Northern Missouri and Southern Iowa, to ELWANGER & BARRY'S Nursery, Rochester, New York. This is A fair trial is all I ask-I do not fear the result. without doubt the most extensive Nursery in the United States. It is not necessary to enumerate their stock. You have only to order anything you can imagine in their line, and you will get it; and what ville, N. T., and by Druggists generally. is all important, get it in order. There are but few-even nurserymen-who understand putting up trees and shrubbery for transportation. As evidence of the manner in which Elwanger & Barry put up trees, we will state that last spring we received at this place, shipped direct from Rochester, a lot of about 100 dwarf fruit trees, flowering shrubs, &c., and out of the whole lot we lost not one; and quite a number produced fruit and flowers the same season they were shipped and transplanted! They take the pains, in shipping any distance, to prepare the roots of all trees and shrubs by dipping them into thin clay mortar, which adheres sufficiently to protect even the smallest and yet to be determined upon, agreea- fibre from drying out; they are then carefully packed in moss in boxes, iron bound. This in our opinion is the only reliable manner of transporting trees, and those who are thus particular should meet with a liberal support, a reward naming the place to be stipulated by the we are pleased to know Elwanger & Barry are receiving.

> "What's to be done with our Charley?"

Parents read the short story on first page. Who has not a little "Charley" who is too often sent to school or to play in the streets in order to get rid of his noise or inquisitiveness? Be careful of

The February number of "Arthur's La- Coffee, dies' Home Magazine" is upon our table. It is exceedingly interesting.

Who will make up a club? Terms, \$2 single copy; clubs of 4 or over \$1,25. A sample can be seen at this office.

Riproarous.

he First Annual Fair, is perhaps all that received" too often, ended the affair by a need be said as a stimulant to points de- general free fight, in the "Halls of Justice." Result-stove knocked over; sev-A pamphlet containing the Rules and eral bloody noses, and a good deal of loud FURNITURE

Fruit Trees. Brownville Nursery.

WINTER VARIETIES. Baidwin, Domini or Darwin, alman's Sweeting. Northern Spy.

FALL VARIETIES. Autumn Swarr, Fall Strawberry, Sweet June or Hightop Summer Queen,

Early Harvest. about one mile south of Bronville. The trees are one that age. Produced in the soil and climate of Nebras-Committees will be required for Horses, attle, (Blooded, and Native, Oxen, Milch) ka, they must prove superior to those that are shipped from the States. They can be obtained earlier in the spring—are not injured by cutting off the small sprouts in order to make the shipment less and to lessen the bulk, as our eastern nurserymen do when they send trees abroad. This is a truth that our Nebraska farmers aust take into consideration. To those who wish to have Sood orchards the proprietors will endeavor to give en tire satisfaction to all who may favor us with a call. During the planting season, one of us will be found in the nursery to wait on those who favor us with their val-

JOHN S. PAVORITE. P. S. We hereby warn all persons against trespassing, r removing any trees, or any mark placed on or among Brownville, N. T., Jan. 13, 1859.

LIST OF LETTERS Remaining uncalled for in the Brownville Post Of-

fice for the quarter ending Dec. 31, 1858. Amack, D. Am Bingley George Beirel William McCombs John Martin John P 2 Morris Mrs Mary Bruker Jacob Masters Kate Chard John 5 Mow John H Minick Elizabeth Monroe A Q McLaughlin Charles Council Jos W. Nuckerson Lewis Prosser Jonathan Ripple Henry Darbs Henry Reynolds Henry Dester Wm Ross R. Sam. Emerson John Smith Jacob Ellist Henry Stewart Margaret Steys Samuel Freiberg August Carl Hibbard S William Scott Mrs. E. C. Harrison James E 2 Senciair Mrs. F. Hawley K Orester 2 Steward Joseph Haskell C Emily Stites Emeline Humpureys B Charles. Thurber Wm 2 lewell David Jewell A P Twining W. W.

DR. EASTERLY'S

lodine and Sarsaparilla which renders the cure certain and permanent.

It will cure secondary syphilis or veneral disease, and will drive the syphilitic virus and all hereditary taints and poisonous matter out of the system through the pores of the skin, and restore the patient to a perfect state of health and purity. It is a positive cure for liver complaint and dyspepsia, if used a proper length of time. I challenge the world to produce its equal in these complaints. The afflicted will bear in mind that Dr. Easterly's Iodine and Sareaparilla will cure all nervous diseases, female comploints, dropsy, graveo, diseases of the kidney's, bladder, and urinary T. W. BEDFORD,

It will remove pimples and blotches from the face, BEDFORD and make the skin clear, white and beautiful as alabaster. It does this by purifying the blood, and by its gans, producing vigorous health.

cents per bottle. Both are prepared by Dr. Easterly, corner of Third any Chestnut streets, St. Louis, Mo., sole proprietor, to whom all orders must be addresed. Sold by J. H. MAUN & CO., Druggists, Brown-

GOODS!!!

Mcallister & Ponn WHOLESALE AND RETAIL DEALERS IN DRY GOODS, GROCERIES, FURNITURE, HARDWARE, QUEENSWARE, &C., BROWNVILLE, N. T.

Having established themselves at the old stand recent JOHN MePHERSON.

MERCHANDISE Ever Brought in this Territory

They have an extensive and varied assortment STAPLE AND FANCY

A Large Stock of Choice Family

Groceries.

CONSISTING OF Bacon Sugar,

Salt, Cheese, Candles,

And a fine assortment of LIGHT GROCERIES Such as

Spice, Salaratus,

They have also on hand a large lot of

BEDSTEADS, TABLES, CHAIRS, DESKS, BUREAUS, &C., &C. A well selected Stock of

HARDWARE AND CUTLERY.

Saddlery, HATS&CAPS,

Boots and Shoes.

Scientific American, Published Weekly, at No. 128 Fulton Street, New Terms of subscription-Two Dollars a year, or one ollar for six months. Club rates .- For all clubs of twenty and over, the rearly subscription is only \$1 40. Specimen copies will be sent gratis to any part of the untry. No itinerating Canvassing Agents employed.

THE GOLDEN YEAR. GODEY, S LADY'S BOOK FOR 1859. Fifty-seventh & Fifty-eighth volumes. One copy one year, three dollars; two copies; one year

The Bank Note Register.

Counterfeit Detector, Published by EDWARD L. LEE, No. Eleven, Exchange Street, Buffalo, N. Y. WEEKLY, SEMI-MONTHLY AND MONTHLY. Terms to Mail Subscribers-Payable in Advance. For the WEEKLY - - \$2 00 per annum. For the SEMI-MONTHLY 1 00 For the MONTHLY -To Postmasters or others who will aid the circulation of the Register by the forming of clubs, we will send

b copies of the Weekly, one year \$8.00 6 '' Semi-Monthly, '' 5.00 Monthly, '' 3.00 Advertisements occupying eight lines space or less. \$2,00 per month. Cards of greater length on liberal terms. The Register is circulated among all classes of business men, including Banks, Bankers and Merchants throughout the United States and Canadas, and thus offers superior inducements as a medium for advertis-Single copies can be had of Agents and Newsmen, and EDWARD L. LEE.

CARDS.

D. H. M'LAUGHLIN McLAUGHLIN & DORSEY.

Main Street, Brownville, N. T. Buy and sell Land Warrants, make out and file declar atory statements; make out pre-emption papers; pay taxes, investigate titles;

warrants for time entries, and attend to all other busi-Dr. Easterly's Iodine and Sarzaparilla will cure the ness connected with a general land agency business, Particular attention paid to the selection of Government land and the location of land warrants for parties residing at a distance. McLAUGHLIN & DORSEY respectfully refer to George H. Nixon, Esq., Register Brownville Land

Charles B. Smith, Esq., Receiver of Public Moneys Nemaha Land District. Robert W. Purnas, Esq., Editor Advertiser Brownville Messrs. Lushbaugh & Carson, Bankers, Brownville, Hon. W. M. T. Hamilton, Hagerstown, Maryland. Lewis R. Newcomer Esq. Baltimore, Md. O H Barnet, Esq , Dayton, Ohio. Hon. Fenner Furguson, Delegate in Congress from

Nebraska Terrritory, Washington, D. C. John A. Beal, Esq., Attorney at Law, Peru, Ind. HUDSON GEORGE.

engineers.

BROWNVILLE NEBRASKA. Office on Main Street. WILL attend promptly to all business entrusted t them in the line of their profession. Will buy and sell Sarsaparilla purifies the blood, and causes the sores to Land warrants, make time entries, attend to the selecdischarge their putrid matter, and the ointment heals tion and location of Government Lands, Survey Town sites, subdivide Lands, make out City Plats, &c., &c. Having been located in the Territory for the past year a permanent and rad cal cure is always effected. They we are prepared to make the most choice selections for actual settlers. Will pay taxes, investigate titles, and render assistance in contested cases at the U.S. Land

> Letters of inquiry promptly answered. WE REFER TO Kingston, Penn. Hon. W C Reynolds. John J Pendleton, Esq. Cincinnati, Obio Hon Galutin A Grow Washington City, D. C Hon Joseph G. Crane Ryall & Charles, Land Agents, Sioux City, Iowa. Boster & Hedges, Bankers Lushbaugh & Carson, Bankers Brownville, N. T. W. Purnas, Esq. D. W. C. Cleaver, Geological Engineer, Scranton, Pa. Rufus R. Edwards, Esq. St. Joseph Mo. Waverley Pa. Col. John G. Fell W. G. George, Real Estate Agent, Dayton Ohio

April 8. 1858 v2n41-yiy

A. B. HOLLABIRD & CO., Machinists, Founders and

Engine Builders, Front street. West of Smith CINCINNATI, O.

Would most respectfully inform their friends and the public generally, that they are now prepared to execute all orders in theirline, with promptness. Having lately enlarged their shop and with the increased facilities they now possess, they hope to merit a continuation of the liberal patronage which has heretofore been extended to them. Saw Mill Engines of every Description. Constantly on hand: consisting of the Sash, Circular and Muley. Mill Gears and every description of Jastings, warranted to be well made in every particu-

They have also a Boiler Yard attached to their establishment, which enables them to oversee all work in that line furnished by them, and are prepared to work on as reasonable terms as any other shop in the country. Those in want of anything in our line, would do well to give us a call and examine our new pattern

BEARD & BROTHER. PROPRIETORS OF THE EXCELSIOR

SAFE AND SCALE WORK SAINT LOUIS, MO.,

Bank Safes of Hardened Steel, and Chilled Iron, Jewellers' and Express Safes,

Vaults, Bank Locks, &c. The recent test of Safes of the different Manifacture in the GREAT FIRE of the City Buildings, in which the Excelsior triumphed over all others, fully establish es the superiority of the Excelsior Safe, which merits the confidence of all interested in Safes, and the securi ty of their contents. The Excelsior being the only safe after being in the fire for ninety bours, and taken out red hot, that saved the Books and Papers, while a large number of the others, in the fire but a short time, were taken out with their contents entirely consumed, mus mpress all with the necessity of examining their safe. and those purchasing to be sure beyond a doubt, of the Safe having stood the test and come out violorious. we | well assorted stock of Parlor and Cook Stoves, of pledge ouselves to manufacture none but such as can be

relied on, and refer to the following

Certificate. We, the undersigded, take pleasure in certifying to e successful test Beard & Brother's Excessior freof Safes were submitted to in the burning of the City uildings, the nineteenth of November, 1856, and are justified in recommending them to all who need safes. HALL & SMITH EDDY JAMESON & CO CHARLES BLOW & Co SAMUEL McCARTNEY PARTRIDGE & CO. JOSEPH ELDER HUMPHREYS TUTT & TERRY, JOHN S THOMASON RUNYAN HILLMAN & BROS BASTE WILEY & BASTE TILLAN ROZIET & CO McMEHAN & BALLANTINE, BROWN GODDIN & CO W LEWING & CO JOHN H HALL & CO VON PHUL WATERS & CO DAJANUARY & CO SHAPLEIGH DAY & CO BARNARD ADAMS & C

THE EXCELSIOR Took the Premium over the best Eastern Manufacture t the State Pair, in Saint Louis; is sold from thirty to fty per cent less, and guaranteed to be equal to any inthe United States.

Also manufacturers of Lightning Rods,

PUMPS of all Descriptions. No. 15, Main Street, Saint Louis, Mo. COSMOPOLITAN

ART ASSOCIATION. TERMS OF SUBSCRIPTION. For the current year, ending Jan. 1, 1860, up to which

me subscriptions will be received. Every subscribe three dollars is entitled to: Ist. The celebrated steel engraving, 'The Village 2nd. A copy of the elegantly illustrated Cosmopolitan 3d. A free season admission to the Eastern and Wes ern Galleries of Art. In addition to which, the large and valuable collecion of works of Art, will be given to subscribers.

No person is restricted to a single subscription. Those emitting \$45 are emitted to six memberships. Addrese, C. L. DERBY, Actuary, C. A. A., No. 548, New York, Or B. W. FURNAS, Brownville, N. T.

caused by coids, checked perspiration, excesses, over- medicine. Price \$1 50 per bottle. dies the best remedy ever invented. TPrice \$1 per must be addressed, to get the gennine. Sold by bettle, or 6 bottles for \$5. Dr. EASTERLY, corner of Third and Chestnut streets,

St. Louis, Mo, sole proprietor and to whom all orders must be addressed. Sold by J. H. MAUN & CO., Agents, Brownville, N. T., and by Druggists generally

VOLUME FIFTY-ONE, GRAHAM'S ILUSTRATED MAGAZINE Edited by Charles G. Leland, Esq. A monthly periodical which atms to entertain instruct

and amuse both Ladies and Gentlemen. 1 copy one year, \$3 | 5 copies, one year, \$10 2 copies " 5 | 11 " " 20 Those getting up clubs of 5 copies or more, will receive Graham's Illustrated Magazine will be supplied to subscribers punctually, and at as early a day as any other Magazine published.

WATSON & CO. South Third Street, Philadelphia, EXTRA NOTICE-Subscribers sending three dollars or one year's subscription to Graham's Magazine, with receive a copy of Graham's Ludies' Paper for one year

T. S. ARTHUR'S Home Magazine for 1859. Edited by T. S. Arthur and Virginia F. Townsend. TERMS IN ADVANCE. Terpy, \$2; 4 copies, \$5, 12 copies, \$15; and an extra epy to the one getting up the club. Specimens sent free to those wishing to subscribe, or

For your Wife, Daughter, or Friend.

Walnut street, Philadelphia. Millinery and Dress Goods at my

T. S. ARTHUR & CO...

H. M. ATKINSON, Surveyor and Land Agent, MAIN STREET, BROWNVILLE, N. T.,

W11) attend promptly to the selection and location of Government lands in the Nemaha land district: surveying town sites, and subdividing lands Buy and sell property on commission; furnish land drafting city plats, and all other business of a General Surveyor. He will locate warrants on time for distant dealers; file declaratory statetements of intention to pre-empt: make out pre-emption papers; and always on hand to look out claims for actual set-

New York City, W. W. Sanger, M. D., Sewal & Withington, Buston, Mass. Rev. T. W. Howe, Pataskala Ohio, Col. W. E. Atkinson. George H. Nixin, Register Land Office, Brownville Lushbaugh & Carson, Bankers, Brownville, N. T. R. W. Furnas,

Honey Creek Mills. mills four miles northwest of Brownville, near the nouth of Honey creek. They have on hand the largest and best assortment of lumber, shingles and lathe ever ffered in the county or Territory, consisting of 40,000 feet seasoned siding; cotton-wood flooring; 40 068

sycamore.

oak and ash

25,006 cotton-wood, soft maple, lynn and ESTATE AGENTS. walnut finishing lumber; Joists; sills, studding and scantling of almost every size both hard and soft wood; rough and source edged sheathings; also 200,000 superior sawed shingles, oak, walnut and cotton 150,000 lath, a superior article, of uniform length, thickness and width Their mills are under the charge of experienced and fficient men, and the undersigned flatter themselves hat the quality of their lumber will compare favorably with any other made in the Territory, all of which will Brownville House. e sold to suit the times

20,000

10,000

Honey creek Mills, May 20 '58 The undersigned begs leave to inform the citizens of

GREEN, SPRINGLE & CO.

this place and vicinity that he has started a new Paint Shop in Brownville, and will attend to all work in the Painting Department, that he may be favored with HOUSE, SIGN, SCENIC, BANNER AND ORNAMENTAL PAINTING;

GRAINING, GILDING PAPER HANGING.

Imitator of all Kinds of WOODS AND MARBLES Instructions given in the GRECIAN OIL, CRAYON,

Carriages painted neatly and with dispatch. Having had a number of years' pratical experience in some of the largest Eastern cities, he challenges competition west of the Mississippi, and feets confident that he can give perfect satisfaction to all that may favor him with their patronage. Call and see for youselves, that 'This show can perform all it advertises.' CHARLES R. MANNING. Brownville, Sept. 16, 1852-6m

GENTS' DRESS GOODS

JACOB MARHON, MERCHANT TAILOR. BROWNVILLE, NEBRASKA. Respectfully announces to the gentlemen of Brown fille and vicinity that he has just received from the East a large stock of very superior goods and latest

Cloths, Vestings, &c., Which he will manufacture on very favorable term He flatters himself that he understands his busine oroughly and all work warranted coming from his es shment, and charges as low as any other competit

A Neat Fit Guaranteed. NEW ARRIVAL Two Hundred TOVES

Brownville, Nebraska. NNOUNCES to the public that he has just re ceived, per Steamer Ryland, a very large and new and improved patterns, as follows: Buck's Pattern, Plymouth Rock

Elevated Oven, New Els olden Era, and every variety of Parlor and Office Stores. Japaned Ware, Brass Kettles, Lantherns Copper Ware. Sho-

vels and Tongs. All of which I pledge myself to sell at as fair rates and on as accommodating terms as any other estabshment in this region of country. I have also now on hand every requisite variety of Tin, Copper and Sheet Iron ware, and am prepared to put up guttering and spouting and all other work in my line, at short notice, and in a workmanlike manner, which I warrant to give satisfaction. I pledge myself not to be undersold in the upper

LIVERY STABLE. WM. ROSSELL,

BROWNVILLE, N. T. Announces to the public that he is prepared to accom-modate these wishing with Carriages and Buggies; together with good safe horses, for comfort and ease in tra- OF THE NINETEENTH CENTRE velling. He will also board horses by the day, week or June 10, '58. 50tf

National Police Gazette. teenth year, and is widely circulated through the coun- Maine, which speaks glowingly of the superior merits of try. It is the first paper of the kind published in the his hair tonic. nited States, and is disfinctive in its characters. Subscriptions, Two Dollars per annum; One Dollar guarantees of truth, the Dr. needs no encomiums, nor for six months, to be remitted by subscribers, who must useless puffery from the press; write their names, and the town, county and Shate where "BATH, MAINE, Jan 20, 1868 write their names, and the town, county and Slate where they reside plainly-to GEO. MATSELL & CO. Editors and proprieters of National Police Gazette, N.

whitesf barrenness, sallow complexion, headache, diz- Baker's Specific you can cure yourself, and prevent ty-two, has used it with the same effect. niness, weak nerves, frightful dreams, and all diseases exposure, as plain directions for use accompany the

J. H. MAUN & CO., Druggists, Brownville, N. T.

The Great Republic MONTHLY. To the Public, the Book and Peri-

odical Trade, and the Press. We have the honor to announce that we shall issue, on about the first of December next, so as to be in season to consumand the early attention of the public and the periodical trade, the first number of a new Hinstrated lagazine, to be called the GREAT REPUBLIC ence and universally beloved. MONTHLY. Terms.

July, and ending in June and December respectively, making 6 numbers to each volume, and twelve numbers Single copies. \$ 25 Subscription, one copy one year, 300 Clubs—Two copies, 500 three copies, - - 700

Volumes-There will be two volumes a year, of about

four " " The Time . And all additional copies, over five, at the rate of each, If sent to the same club. Clubs may be format different Post Offices. All subscriptions must be ber to the magazine for one year, and to their choice of either of our two great steel engravings, entitled. ·THE LAST SUPPER.' AND THE CITY OF THE GREAT KING, FOUR DOLLARS.

ms should be remitted by draft, if possible, or regis-OAKSMITH & CO., Publishers of the "Great Republic" Monthly. 112 & 114 William Street, New York.

BROWNVILLE AD'S. BROWNVILLE AD'S. BROWNVILLE Eating Saloon.

The proprietor has recently fitted up and now has in DINING ROOM. r to the Bank Building, on Main Street. MEALS AT ALL HOURS,

can be had. Great pains is taken to have everything neat, comfort-Bill of Fare. FRESH OYSTERS, PICKLED OYSTERS CHICKENS, MUTTON CHOPS. BEEF STEAK, HAM & EGGS, PIGS' FEET, TRIPE,

SOUP, COFFEE, WILD GAME OF ALL KINDS-

SUCH AS-DEER, TURKEY GEESE,

DUCKS, PRAIRIE CHICKENS,

Relieving that the City needs, and will support such establishment, the enterprise has been embarked in, with the confident hope that a liberal patronage will be

REMOVAL. to Main street, nearly opposite the new Hotel, where he has opened up the largest stock of ware in his line to be

of patronage. June 10, '58. Land Warrants. For Cash and on Time We are prepared to loan Land Warrants of all sizes to Greene, Weare & Rice.

settlers on such time as they may desire-long or short | Douglass & Watson, -at the usual rates. A constant supply of Warrants will be kept on hand Judge Thos. Perry. for sale as cheap as they can be bought elsewhere in | Prof. II. Tutwile: Buy of regular dealers and beware of bogus warrants. All warrants sold by us will be guaranteed to be genuine in every respect and will be exchanged if de-Being permanently located in Brownwille, we can always be found at the old stand a few doors east of the LUSTINAUGH & CARSON,

Bankers, and Dealers'in Land Warrants. Notice to Tax Payers. R. T. RAINEY, Treasurer of Nemaha county, inform he citizens of said county that he is ready to receive taxes at all times between this and the 1st of Januar,

Caution. I caution all persons whomseever against ouring from Augustus Konntze and Wm Ruth certain town lots

W. P. LOAN, ATTORNEY AT LAW LOT AND LAND AGENT, Archer, Richardson County, N. T.

J. W. BLISS. CONSTABLE AND ORIENTAL, OR GLASS PAINTING, Collecting Agent, PERU, NEMAHA COUNTY, NEBRASKA TERRITORY.

Particular attention paid to making collections for References. Postmaster, Peru Probate Judge, Neb. City Wm. E. Pardee E E Parker Sonora, Mo.

PAY YOUR DEBTS!!

With Corn. Those indebted to me are hereby notified that they can liquidate their indebtedness with corn at the bighest market price, delivered at the store of I. T. Whyte in Brownville. This request is made only because I am in debt myselt, and cannot raise the money, but can make use of corn. Such an arrangement will be taken as a great accommodation under present circumstances, JESSE NOEL. Brownville, Dec., 2, 1858.

The Missouri Republican Published Daily, Tri-Weekly and Weekly. GEORGE KNAPP, N. PASCHALL & JOHN KNAPP, Proprietors. St. Louis, Missouri.

Terms of Republican. Daily in advance Pri-Weekly in advance Weekly in advance Weekly not paid in advance, To Clubs of five Dailies, To Clubs of six Tri-Weeklies To Clubs of fourteen Weeklies

LOST! A Pur Glove on Monday, December 14th, somewhere between the head of Main street, and South Brownville. The finder, by returning said glove to this office, will be liberally rewarded-with the kindest thanks. Brownville, Dec. 23d. THE PARTNERSHIP heretofore existing between

usent. All unsettled business of the firm, will be attended by T. W. Bedford. T. W. BEDFORD. Brownvitte, Dec. 15, 1958.

iford & George, who have been associated as surveyor

and Real Estate Agents, is this day dissolved by mutua

HEDGE FENCING. The undersigned having had considerable experier n planting and cultivating Osage Orange Hedges, here inform the public that they are now prepared to con tract either planting, setting them out, or growing and cultivating the fence complete. Growing hadres their planning can be seen on the farms of S. W. Kennedy, G. Crow, J. Skeen and others in this count

THE GREAT WONDER

D. C. & T. N.SANDERS.

Professor Wood's HAIR RESTORATIVE Says the St. Louis, Democrat: Below, we publish a This jourful of crimes and criminals is in its thir- letter to Dr. Wood, of this city, from a gentleman in Such evidence must have its effect, when coming from a reliable source. If certificates are

Prof. O. J. Wood, & Co. GENTLEMEN: Having my attention called a few months since to the highly beneficial effects of your hair restorative, I was induced to make apolication of it upon my own hair, which had become quite gray, probab Dr. Baker's Specific will cure ter. Some three months since I produced a bottle of e-third white; my whiskers were of the same chara gonorrhea, gleet, stricture, seminal weakness, chordee, hair restorative, and used it. I seem found it was prove chinery manufactured or kept on hand, by these estimated in the seminal weakness, chordee, increased in the seminal weakness. diseases of the kidneys, bladder, and all diseases of the have since procured another bottle, of which I have used Dr. Hooper's Female Cordial genital organs. Reader, have you a private disease? some. I can now certify to the world that the gray or will cure all female complaints, such as excessive, Donet neglect it. Delay is dangerous. Dr. Baker's white hair has totally disappeared, both on my head and surpressed, or painful menstruation, Fluor albus or Specific is a safe, speedy, and radical cure. With Dr. | gace, and my hair has resumed its original color, and I am now sixty years old, my good wife at the age of fif-The above notice I deem due to you for your valuable discovery. I am assured that whoever will rightly use excitement, &c., of the sexual organs. Dr. Hooper's property and a resident strets statements. I am a citizen of this city and a resident strets statements. as per directions, will not have occasion to contradict my Female Cordial is universally acknowledged by the la- St Louis, Missouri, sole proprietor, to whom all orders bere for the last fifteen years, and am known to nearly every one here and adjoining towns. Any use you may ake of the above, with my name attached, is at your ervice, as I wish to preserve the beauties of nature in others as well as myself. I am, truly yours,

A. C. BAYMOND. BALTIMONE, Jan. 23, 1858. Professor Wood-Dear Sir: Having had the misfortune to loose the best portion of my hair, from the of fects of the Yellow Fever in New Orleans in 1804, I was induced to make e trial of your preparation, and found it to enswer at the very thing needed. My hair is now thick and glossy, and no words can express my obligation o you ih giving to the afficted such a treasure.

FINLEY JOHNSON. The undersigned, Rev. J. K. Bragg, is a minister in in regular standing, and paster of the Orthodex Church at Brookfield, Mass. He is a gentleman of great influ-BROOFIELD, January 12, 1858. Professor Wood-Dear Sir: Having made trial of your Hair Restorative, it gives me pleasure to say, that its | lie that we are determined that no effort on our part shall 300 royal octave pages each, commencing in January and effect has been excellent in removing inflammation. dandruff and a constant tendency to itching with which I | Hotel have been troubled from my childhood; and has also reo each year. Subscriptions may commence at any stored my hair, which was becoming gray, to its original color. I have used no other article with anything like pleasure or or profit. J. K. BRAGO Yours truly. The Restorative is put up in bottles of three sizes,

riz: large, medium and small; the small ones hold a half pint each, and retails for one dollar per buttle; the medium holds at least twenty per cent more in propor- any class or variety of atyle, and the erection of the tion than the small, retails for two dbliars a bottle; the same superintended if desired. Prompt sticuted paid large holds a quart forty per cert more in proportion, to business from a distance. large holds a quart' forty per cent more in proportion, to business from a distance. and retails for three dollars a bottle. O. J. WOOD & Co.' Proprietors, 312 Broadway, New PREMIUM SUBSCRIPTIONS -- Entiffing the subscri- York, [in the great New York Wire Railing establishment, and H4 Market St., St, Louis Mo. Sold by J. H. MAUN & Co., Brownville, N. T.

Ballou's Dollar Monthly Magazine. The Cheapest Magazine in the world. You need no longer pay three dollars for a first class, elegantly illustrated and carefully edited Magazine .-There is little risk in sending money by mail. Large Ballou's Dollar Monthly contains one hundred pages of eriginal matter in each number and forty or fifty rich engravings, issued on the finest of paper, and in the best style for one dollar a year. M. M. BALLOU.

LUSHBAUGH & CARSON, BANKERS AND GENERAL LAND AGENTS,

Dealers in Coin, Uncurrent Money, Exchange and Lund Warrants, BROWNVILLE, NEMARA CO., N. T. Especial attention with he given to Buying and Selling Exchange on the principal cities of the United States. Gold, Silver, and uncurrent Bank Notes. A coretant sopply of Land Warrantson hand for sale, FOR CASH, or en tered on time for Pre-emptors. All Warrants sold by us guaranteed in every respect. While the Besteratory Saziements of intention to pre-empt, and prepare Pre-emption Papers at Scort notice. Morey based upon best seeds: ties, at western rates of interest, and investments made in Lands or city property for distant capitalists. Colleclions upon all convenient points will be promutivationded to and proceeds remitted in exchange, at our rates. hills of Exchange on England, Ireland, and France, obtained at usual rates, with cost of Exchange on the East added. Deposits received at Current account and interest altowed on special denosits. OFFICE-Main St., near U. S. Land Office.

Lind, Brother & Co., Merchants, - Philistophia, Pa.

Hiser & White,

H. C. Nutt & Co.

McNaughton, Carson & Co., Baltimore, Md. Young, Curson & Bryant, Jao, Thompson Mason, Col'r Por . M. Punderson & Co. Merchanis, tt M. M. Yeakle & Co. No. 17, Broadway, New York. Wm: T. Smithson, Est., Barker. Washington, D C. T. Stevens, Esq., Att'y at Law. no. S. Gallaher, Lare 34 Aud. U. S. T., aylor & Kriegh, Bankers, Chicago, III. McClelland, Scruzzs & Co. Mcrobants, St. Louis, Me. Anumpolis, Md. Hon. J. W. Geary, Ex-Gov. Kansas, Hor. Jas. O. Carsen, P. B. Small, Esq., Pres't S. Bink, Col. Geo. Schley, Att'y at Law, Morupraburg, Pa. Hagerstown, Md. harles Parsons & Co. Bankers, Reckuk, Iowa. Des Moine, Vinton, Enston, Md. Col. Sam Hambleton, All'y at Law. Cumberland, Md.

> Oct. 8, '07-v2-n10-tf J. D. N. THOMPSON,

Has resumed his profe ice in all the Courts of Nebraska, and the Courts in Atchinson county, Mo. Office one door west of I. T. Whyte's Store, Brownville. Brownville, April 22, 1858

Brownville Steam Ferry BEST CROSSING ON THE MISSOURI RIVER. The Route from Brownville to Ft. Kearney,

and from thence to California, is the nearest and most practicable. BAKER & CODINGTON

ANNOUNCE to the Traveling Public that they are ow running as a Ferry across the Miscouri siver at STEAM FERRY BOAT Which arrangement will secure a certain and safe passage at, all times and in all kinds of weather. The Proprietors do not assert boastingly, or for the purpose of gaining custom merely, but are crossing of the Missouri River in Nebraska, and when they say the route from Browaville to Fort Kearney and from thence to California is the nearest for evidence they refer the reader to the man of the Country; and are warranted in saying it is the most practicable route by personal experience, as well as that of hundreds of others who have traveled it .-We claim therefor that this crossing and route holds out peculiarly favorable inducements, to persons going to California, and solicit their patronage. Notwithstanding our superior arrangements for a safe and speedy crossing, our charges are the same as other Ferriesin Nebraska, all being regulated by Legislative enactment.

BROWNVILLE NOEL, LAKE & EMERSON.

making regular trips at all hours.

foot passengers at all times of night,

n20-November 11th, 1857.

Recollect that with our facilities of Power.

A skiff and hand will be in readiness to cress

no kinds of weather will prevent our Boats from

Brownville, N. T. N. B. We would respectfully inform the citizens of Nemaha county and adjoining Missouri, that we have always on hand a large and well selected supply of LUMBER, which we can furnish at lower rates than any mill in the Territory. Market prices paid for logs delivered at the yard or on the bank of the river. All orders accommanied with the cash, will receiv our immediate attention O. F. LAKE. W. H. HOOVER.

Nemaha City.

LAKE & HOOVER, NOTARYS PUBLIC

Brownville.

Brownville and Nemaha City, 1LL promptly attend to Land Agencies, Paying VV taxas, Drawing money, buying and selling Real Estate, buying and selling on Commission, Making Collections for distant dealers, and all kinds f business pertaining to their profession. Particular attentoin will be given in fling declaratory statements to pre-empt-and procuring Warranty Deeds from the Town authorities. Persons owning Town Lors, residing at a distance wishing to procure Warranty Doeds will do well to place the agency in our hands, (always presenting their Quit claith Deeds for said Lot , within the ex-

piration of six menths, as after that time all lets, not Deeded will be sold. Blanks always on hand, N. B. Letters of inquiry answered promptly.

George Ferguson, MILLWRIGHT & ENGINEER A NNOUNCE to the public, that he is prepared to creet Steam and Water Saw and Marchant Mills at short notice and reasonable terms. Repair-ALL WORK WARRANTED.

He is also Agent for

A. B. HOLLIBIRD & CO'S Western Foundry. CINCINNATI, D. LEE & LEAVITT'S

Manufactory. And are prepared to receive and fill orders for any ma-Letters of enquiry, promptly answered. REFFERENCES.

R. W. Furnas, Brownville, " Muir, Haun & Co., Dr. Hoover, Nemaha city, " P. M. Rogers, Pawnee city," Nuckells & White, Rockport, Mo. James Lowe, Linden, A. B. Halliberd, Cincinnati, O. Brownville, June 18, 1857. *2·1-1y Brownville

Noel, Lake & Co., Brownville, N. T. Steam Mill.

BROWNVILLE, NEBRASKA. MORRISON & WHEELER Appeared to the public that they have taken charge of the new, large, and commodions brick Hotel building reently completed in the City of Brawnville, Nebraska Drey have furnished it from cellar to garret with enlated and finished. The table, we promise, shall at all nes contain the best the country can offerd. Our liquors shall be as pure 23 are made, as we purchase in person from reliable manufacturers. We deem a more extended notice unnecessary and confinde by assuring the pub-

be wanting to render the Brownville House a first class MORRISON & WHEELER July 8, 1858-5m GEORGE EDWARDS

OFFICE-Main St. East of Kinney & Holly's office, Nebraska City, N. T. Persons who contemplate building can be furnished with Designs, Plans, Specifications, arc., for buildings of

NOTICE. ecessary steps to the re-opening of the quetested case or James Fermson, for the purpose of more fully inestigating his right to enter the south west quarter (1/4)of south west quarter (1/6) and lot number four (4)

Lost or Stolen. Lost, on christmas eve, at the Brownville House, a

California-gold breast pin. The subscriber will liberally . reward the finder of the pic. E. WOSTRING

No. 22, Wanter street, Boston.

section eighteen (18) in township five (5) range sixeen (16) east. I hereby warn all persons not to purchase, trade for, or in any way to negotiate for any por-May 27, '58 v2n46tf AUGESTUS KOUNTER.

Agricultural Society. The officers and ork. Ladies's and Children's Shoe Store, 80 West | members of the Nemaha County Agri-

R. W. Furnas, Sec'y.

A Perfect Revolution. "Keevil," of the Hall of the Giant Hat, Broadway, opposite Wash st., Saint Louis, is a prophet. Years ago he foretold that the bulk of the Hat Trade of St. Louis would be done on Broadway.

We take great pleasure in calling the

Ladies Home Magazine.

Several of our Nemaha City neighthe Territorial Fair the largest gath- bors, who were in attendance as parties, witnesses, and lookers on, in a suit before grestion as to the pecuniary advanta- Judge Whitney, on Tuesday last, having es to be enjoyed by the point securing imbibed rather freely, or "were socially

The subicribers offer for sale the following varieties of Pome Gris, Wilow or Limber Twig,

Early Harvest Redstreak, The Nursery is situated on the farm of R J. Whitney, about one mile south of Bronville. The trees are one and style shall be unsurpassed.

Jack David. Worrall G. H 2 Lyons Jeremial Willman Anny

Wally Solomon

Persons calling for those letters will please say they

Wintin Samuel.

JOHN H. MAUN,

Longfellow Joseph 2

Lull M H

are advertised.

Will cure all diseases arising from an impure state of the BLOOD, or a depraved condition of the fluids of the system, viz: cancers, swelling of the glands, rheumatism, white swellings, chronic sore eyes, plies, coils, erysipelas, goifres, pains in the bones and joints, ulcers in the mouth and throat, and all chronic constitutional diseases. This medicine searches out the very roots of the disease by purifying the blood, and changing the secretions in the system, thus removing the cause,

worst mercurial disease, and drive out and destroy every particle of mercury which is in the system, and cure

prompt action on the liver. kidneys, and secretory or-Persons who have long been afflicied with scrofula old sores, tetter, ringworm, scald head, blotches, eruptions of the skin, and all cutaneous diseases, are advised to procure Gridley's Salt Rhoum and Tetter Ointment to apply on the sores and diseased parts, when using Dr. Easterly's lodine and Sarsaparilla. The Iodine and them. When both are used (which I always recommend)

are the best and most powerful curatives known to man. Price of the Iodine and Sarsaparilla, \$1 per bottle, or 6 bottles for \$5. Gridley's Salt Rheum Ointment 75

Largest AND BEST ASSORTED STOCKS

DRY GOODS,

QUEENSWARE,

We pledge our customers to sell as cheap as any other house in the city, and that our goods in quality

five dollars: three copies one year six dollars.
Address L. A. GOODEY, 113, Chesnut street Philadelphia.

ew Millinery establishment, one door above Lushbaugh & Carson's Banking House, Drawaville, N. T.