BROWNVILLE, AUG. 16., 1860 TERMS:

stoneyest, if paid in advance, mabs of 15 or more will be furnished at \$1,50 per "Nebrasks Advertiser" having nch the largest circulation of any paper in to Territory, Wholesale Merchants in St. wis St. Joseph, Cincinnati and other Easton markets where Nebraska merchants pur- for a staving stock on his return. hase, will find no better advertising medium the Western country.

uanks, Blanks. genere on hand, printed in superior style, and for ear for cash, a fresh supply of Warnity Deeds, Mortgage Deeds, Frust Deeds, Bonds for Deeds, Justice, Sheriff and Constable Blanks,

Blank Preemption Papers, Township Plats, Bills Lading, Drafts, Notes, etc., etc ing of any and every description executed a style inferior to none, produced in any part of We except no office in the West, or elseand offer specimens of our work as evidence.

EO. A. GRAVES, Bookseller, Stationer, and free Agent, Post Office building, Corner Bouglas and thirteenth atreets, Omaha, N. T., is our authorized test for both the Advertiser and Farmer. 8, HARDING & CO., News and Literary De-Hill's building. Main street, opposite the Nuckslis House, Nebraska City, are our authorized Agents is both the Advertiser and Farmer.

JOY, COE & CO. Advertising Agents, AND DEALERS IN oks, and Printing Material of all Kinds. sees, Tribune Buildings, New York, and Brown's Iron Buildings, Philadelphia. Farmer and Advertiser.

MATHER & ABBOTT. SUCCESSORS TO H G ELY, nited States and Foreign Newspaper **Advertising Agency** 333, BROADWAY, NEW YORK. in authorized agents for the "NEBRASKA ADVER-

Political-Republicans. the Republicans of Nemaha County are request a to hold their precinct Elections on Saturday, agust 25th, for the purpose of electing delegates the County Convention, to be held in Brownville | years. athe 8th of September, next, to nominate candihis for the following offices: one Councilman, and he Representatives, one County Commissioner and Coroner, to be elected next October. Let every to be about 900,000. meine be represented in the convention. By order of the Republican Central Committee.

C. W. WHEELER, Chm'n. The Republicans of Johnson county are argently od to send delegates to meet the Republicans Nemaha County, in their Convention at Brownile, on the 8th of September, to nominate a Candiats for Councilman. The Convention is to be comsed of Delegates, and taking the census returns ys basis Johnson County is entitled to seven del-

A CARD.

Mr. EDITOR Allow me through the Advertiser, to correct a mistake which appeared in the Proceedings of the Republican Convention," as published, both in the Advertisg and Herald. A motion was made that the Precincts be requested to meet and select Delegates to the County Convention, on Saturday, the first of Septemher. Some person suggested that the meincts hold their meetings at any time that best suited their convenience. Considerable discussion occurred on this quesbon, and I was under the impression Melvin's Mills. when I wrote out the proceedings that it passed the Convention in the form as published; but I have since been informsi by various persons who were present that the motion as passed, called the preduct meetings on the 1st of September. To prevent confusion, and to have the precinct meetings held on the same day, the Central Committee have decided to all the precinct meetings on the 25th of T. R. FISHER.

Still Coming from the Mines .-Charles R. Martin, who went from this place to the mines last Spring, more for the purpose of seeing than mining, teturned this week. He thinks there are too many people out there to work advantageously.

Dr. Noel and his family, J. W. Coleman, and others are on their way in, and may be looked for daily.

They have a terrible set of desperatoes out about the mines, which, is, howeter, nothing unusual. Every paper from Dearer brings intelligence of more or less persons being killed by drunken rowties. The editor of the News, W. N. Brens, Esq., was recently attacked by time ruffians and came near loosing his life. He, however, escaped, and the afar resulted in the death of one, and the anishment of another of the assailants.

Death of Hon Jas. C. Mitchell. don James C. MITCHELL, died at his seence in Florence, on Monday, Aug. host prominent citizens of this Territo-7. His loss will be severely felt.

these interesting amusements will find No. 1 Marble-Top tables, and splendid WORTEING's City Salson.

P. S. The Judge waits upon the "breddero," and looks after telegraph matters.

Sett 'em up Miller."

More Melons,-To Mr. E. P. STOUT Advertiser office is indebted for a why of delicious water melons. Any her Person feeling inclined to imitate his worthy example," will be considerperfectly "in order."

Quite a change has come over the wea at the past week. During some days socien clothing was quite comfortable, & brenings blazing fires very desirable.

oled last week to return thanks to the commodating messenger of the U.S. Press Company for valuable files of St. eeph and St. Louis papers. We now so with a double "thankes"

Wanted .- We want on subscription or other indebte dness, hungarian grass BIOGRAPHICAL SKETCHES hay, cats, corn, wheat, potatoes, shingles, above named "circulating medium," we we will take cash rather than be considered unaccommodating. Wood and hay, however, we are very anxious to procure.

Gone for Goods. THEODORE HILL has gone East to purchase a new stock of goods. Look out

We presume there are in heaven persons that committed theft; some that were guilty of profane swearing, some that got drunk, some that wore mustaches and some that would vote for Breckin- We do not learn merely the dignity and sacredness of ridge and Lane, but we guess there is nobody there that didn't pay for his pa-

Joe Lane an elderly gentleman mentioned, a few weeks ago, in connection with the Vice Presidency, is now in Baltimore. Joe is coming home from North

The artesian well at Columbus, Ohio has reached a depth of 2,518 feet, without any signs of water. The auger is now passing through a hard, grayish, sandstone.

The census-takers report that the population of Baltimore will be 230,000, which is an increase of 61,000 over the census of 1850.

The Pacific Telegraph line was extended, Saturday, July 21st, as far west as Fort Smith, Arkansas. It is in good working order.

Joseph Gales, princicipal proprietor of the National Intelligencer, died at Washington, July 21st, aged seventy-five It is thought the census just taken of

There were thirteen cases of sun-stroke in St. Louis, July 20th, all resulting in

New York city will show the population

A Good Thing.

A pill free from all mineral dreparations, composed solely of extracts and balsams taken from roots and berbs. A Liver Pill, which \$1,009 reward is offered to any chemist to detect one grain of mercury in them. A Pill which has no equal for the cure of Liver Complaint EMBRACING The Laws and Means of Physical cul-Indigestion, Head-sche, Costiveness, &c. A pill for family use. A pill for a gentie and mild cathartic, A pill that wil Fnot produce disease by salivation, which is a thousand times werse than that which it cured. Now, ready, do you need a good pill? If so, be sure and try Hardy's Liver Pills, for it is no less than the good things we allude to above.

J. H. MAUN & CO., Brownville, N. T. July, 5, 3m

Money To Loan. Persons wishing to borrow money, can he accommodated by applying to the undersigned. Reliable security required. H. M. AKINSON.

We Will Purchase Wheat As money is scarce, we will pay in goods for wheat 65 cents per bushel; and for flour \$2,75 per hundred ounds. We will furnish sacks for wheat and receive it, either at our Store in Brownville or at D. J. MARTIN & CO. Brownville, Oct. 20, 1859.

I HAVE made arrangements with DOUGLAS BROTHERS, Zanesville, Ohio, the only establishment in the United States, engaged exclusively in the manuacture of Sorgho Sugar Mills, Evaporators, &c., by which I can furnish the farmers in this region with those much needed articles. The Douglas Sugar Mill and Apparatus were awarded the First Premium at the Ohio State Fair; and the highest honor at the United States Agricultural Society, a silver medal. I am confident Farmers of Nebraska, Kansas, Northern Missouri and Southern Iowa can find no other to suit them better either in price or otherwise

Capacity and Price of Mills. Three Iron Rollers in Strong Iron Frame. No c-One Horse-Vertical Mill-presses from 25 to 30 gallons of juice per hour ; price do 1-One horse-Vertical-presses from 25 to 40 gallons of juce per hour; price

Same as No 1; extra heavy. do 2-Two horse-Vertical-presses from 35 to 60 gallons of Juice per hour; light drift do 3-Two horse-Vertical-(double geared) presses from 35 to 50 gallone juice per hour, heavy do 4-Two horse-Vertical-(single seared) press-

es from 50 to 75 gallons of juice per hour ; heavy draft do 5-Four borse-Vertical-(single geared) capacity from 100 to 125 gallons per hour do 6-To horse-Herizontal-(back geared) suitable to attach to Threshing Machine or other

power, presses from 40 to 60 gallons of nice per hour do 7-Two horse-Horizontal, with vertical shaft to apply lever to, worked by horses same as Vertical, presses 40 to 60 gallons per hour

do 8-Four horse-Horizontal-(back geared) suitable to attach to Threshing Machine or other power, presses 78 to 100 gallone per hours 150 do 9-Six horse-Horisontal-(back geared) calculated for water or steam power, ready for the belt, and with capacity to work off a crop

R. W. FURNAS, Ag't. Administrator's Sale. By order of the Probate Court of Nemaha County,

Nebraska Territory. Ou Saturday, the 8th day of gept, A. D 1860, Mr. M. was one of the oldest, and ty, N. T., will be sold to the highest bidder, the following described real estate, as the property of Jacob Melick, deceased, to-wit: the west half of the north-east quarter of section no twenty-eight, town- the said Court. ship no six, range fifteen, east of the sixth principal billiards and Ten-Pins. -Lovers bundred dellars. Terms of sale, cash in band. JOHN W. SWAN

Administrator of the estate of Jacob Melick, de-Brownville, July 26 1860-\$5.

SUMMER GOODS AT LESS THAN COST!! We will sell our stock of

Ladies' Summer Dress Goods, Gentlemen's Summer Goods,

Bonnets, Straw Hats, &c., At Loss than Cost. D J. MARTIN & Co.

keeping them over until next spring.
D. J. MARTIN, & Co.

AUGUSTUS SCHOENHEIT, (Formerly from Seneca County, Ohio,) ATTORNEY AT LAW, FALLS' CITY,

T. M. TALBOTT, DENTAL SURGEON, Having located himself in Brownville, N. T., teu | ter the 30th day of August 1860. ders his professional services to the community.

All jobs warranted,

JUST PUBLISHED

INDEPENDENCE.

OF THE. When it is inconvenient to pay in the Signers of the Declaration AMBRICAN

> historical remarks upon the Declaration, and sketch of the leading events, connected with the adoption of the articles of Confederation, and of the Federal Constitution, by BENSON J. LOSSING,

Author of "1776," "Lives of Presidents," etc., etc. Illustrated with Fifty Portraits of the Signers, and numerors other engravings. One volume, 12mo., cloth. Price \$1.00. And upor receipt of the price, with 21 cents additional for Postage, a copy of the Book together with a handsome present, worth from 50cts to \$100, will be sent to any sildress in the United States

From the Herald. "There are lessons of deep, abiding interest, and of estimable value, to be learned in studying the lives of the men who periled their all to secure the blessed inheritance of free institutions which we now enjoy pure patriotism, by following them in their career amid the storms of the Revolution, but all the virtues which adorn humanity are presented in such bold relief, in the private and public actions of that venerable company, that when we rise from a perusal of a narrative of their lives we feel as if all the noble qualities of our common manhood had been passing before us in review, and challenging our profound reverence. The biography of a great man is an history of his own imes; and when we have perused the record of the actions of the men of our Revolution we have imbibed a

reneral knowledge of the great events of that struggla for Freedom. If this proposition is true, then we feel that this volume has a claim to the public regard, for the author has endeavored to comprise within as small a compass as a perspicuous view of the subject would allow, the chief events in the lives of the men who stood sponsors at the baptism in blood of our Infant Re-The memoirs are ilustrated by copious notes explanatory of events almded to in the course of the biographical narrative, and these will be found a highly useful

feature of the work." Copies of either of the above books, with a handsome Gift, worth from 50 cents to \$100, will be sent to any person in the Enited States upon receipt of the price, and 21 cents to pay postage, by addressing the publisher who is desirous of call your attention to his liberal method of transacting business, viz:

With EACH BOOK that is bought at this EscablishA PRESENT's given—worth from FIFTY

CENTS to ONE HUNDRED

DOLLARS. The Presents are of good quality and of the best Manufacture, and comprise a large assortment of Gold and Silver Watches, Silver Plated Ware, Silk Dress Patterns, Jewelry, and useful articles, too numerous to Send for a Complete Classified Catalogue of Books, which will be mailed to you, free of expense, and one

trial wil assured you that the best place in the county to buy books, is at the gift book establishment of George G. Evans, Publisher and Originator of the Gift Book Enterprise And Proprietor of the largest GIFT BOCK ESTAB-LISHED in the Country, permanently located at No. 439 Chestnut Street, PHILADELPHIA

NEW BOOKS GEO. G. EVANS,

BOOK ENTERPRISE, No. 439 Chestnut Street, PHILADELPHIA

JUST PUBLISHED!!! Home Book of Health

A Family Doctor, ture, adapted to practical use, laws of Digestion, Breathing, Ventilation, uses of the Lungs, Circulation and Renovation, laws and diseases of the Skin, Bathing Clothing Temperature, Food and Cooking, Poison, Exercise and Rest, etc., etc.

How to Prevent Consumption, With general opinions and directions conducive to a long and healthy life, and remarks relative to the right

W. A. ALCOTT, M. D. With thirty-one illustrations. One volume, 12mo., 500 pp., handsomely bound in cloth. Price \$1.00. And upon recept of the price and 21 cents additional for Postage, a copy of the book, together with a handsome present, worth from 50 cents to \$100, will be sent to my address in the United States.

From the American Presbyterian, Philadelphia. "This is a valuable treatise on the preservation and culture of health. It contains the substance of a course of popular lectures, prepared by W. A. Alcott. It is measurably free from all hobbies and extravagancies It teaches us how we may avoid the too constant use of medicines and nostrums, and when it may be proper to consult and employ a physician. It contains very many valuable and practical suggestions on the various subects spoken of in the title page, and may prove a very useful book in all families, not so much to teach how to cure disease, as to prevent their occurrence. The laws and means of physical culture, adapted to practical use, are laid down in a manner within the comprehension of

Technicalities have been avoided, and the rules and observations of all the laws are simply exemplified. A work of this character is so essential to families, particularly to young mothers, that few should by with-The great number of deaths among infants has already created an alarm in families, and reflections have been made upon the failures of physicians in their at-

tempt to cure. The philosophy of diet is one of the features of the book and the causes of consumption, a most important one. This is treated by the doctor in a most striking and original manner, and his means of how to prevent it are laid down in plain and unmistakeable language. This portion of the volume so important to the 100,000 persons who are even now dying with consumption-for nearly that number die annually-will be read with an interest which will eventually have a most desirable

GEO. G. EVANS, Publisher, No 439 Chestnnt Street, Philadelphia.

LEGAL NOTICE.

Court 2d Judicial district, Ne-Joshua G. Abbe, d'ft brasks Territory. In Equity. To Fall Term, A. D. 1860. Joshua G. Abbe, the above named defendant, will

take notice that the above named plaintiff, R. W. Frame, did, on to-wit, the 30th day of March, A B 860, fle his petition in the above named, district Court within and for Nemaha County Nebraska Territory, against the said Joshua G. Abbe, setting forth, that on, to-wit, the 27th day of December, A D 1858, the said defendant did make, execute and deliver unto the said plaintiff a certain mortgage, on the following described property, viz: lots 4 and 5 in block 57, lots 6 and 7 in block 85, lots five and six n block one hundred and thirty-nine, lots 9, 10, 3, and 4 in block fifty-nine, lots 10, and 11, in block fifty-six, lot twelve in block one hundred and eight, lots one, two, seven and eight, in block fifty-eight, lots five and six, in block one hundred and forty, lots one and two in block fifty-seven, lots three, four five and six in block sixty four, lats seven and eight in block one hundred and seven, lot nine in block one hundred and thirteen, lot twelve in block on hundred and seventeen, lot one in block one hundred and seven, and block one, as numbered and described in the published plat of the town of Pera, in Nemaha county Nebraska Territory, to scene the payment of five hundred dollars, according to a cerain bond referred to in said mortgage, and praying that said Joshua G. Abbe may pay the said sum now claimed to be due, or that the said premises may be at one o'clock. I' M, of said day, before the door of | sold to pay the same, and the said Joshua G. Abbe the Post office, in the City of Peru, in Nemaha Counis notified that he is required to answer, the said n 1860, or the petition will be taken as true and the ter, Eggs, &c. prayer of him the said plaintiff will be granted by

JOHNSON & BEDFORD, Attorney's for Plaintiff. ALLEN BLACKER, Dist, Clerk, By T W BEDFORD Deputy.

Ordered that the foregoing be published for four consecutive weeks in the Kebraska Advertiser ALLEN BLACKER, Clerk, By T.W. DEDFORD, D'y. Brownville, Aug. 5th, 1860. 4w-\$12 50

LEGAL NOTICE

John McPherson | In the District Court of Ne maha County, Nebraska Tor-William Dewit | ritory. William Dewit of the State of Missouri will take notice that the said John McPherson did on the 8th day of August 1860, file his petition in said Court If you wish to deal with accommodating and polite said estate are notified to present them to the Probate against the said defendant wherein he claims dem In exchange for cash, Wheat, Flour, Shelled Corn | age to the amount of five hundred dollars, as having accrued to said plaintiff; in consequence of the nonperformance by said defendant of an agreement and GO N. B. Come and see us as we are determined to obligation made June 7th, 1860, wherein said descended to see the above goods at some price in preference to keeping them over until next spring. the N. West quarter of section J3 in township five range 15 east of the 6th Principal meridian, and to pay to said plaintiff one thousand dollars, and al-so to give his obligation for the further sum of five hundred deliars, in consideration that the plaintiff should convey to said defendant the East half of lots 7 and 10 and the whole of lots 8 and 9 in block 3 in Brownville, together with the Hotel building ther-on, situated And said defendant will take notice U.S. Express Company.—We neg- Richardson Oo., IV. T. that the necessary affidavit having been filed by the been issued against his property, and the land above described has been attached, said defendant is fur-her notified that he is required to appear and an-wer said petition on or before the third Monday af-E W THOMAS, At'y for PI's ug 9th, '60. \$7 30 3t

Brownville, Aug 9th, "60.

NO. 17. MAIN STREET,

BROWNVILLE, N. T

Which is the oldest, most extensive and reliable Merchantile House in the Upper Country?

Where are the best bargains to be had in the purchase of all kinds of goods?

HERENY BIENG

on The sand on Time

Who sells goods at the lowest figure? THEODORE HILL

Who outfits Pike's Peakers with any and everything they want at prices equal at least, with Saint Louis and St. Joseph?

THEODORE HILL

Who keeps the choicest quality of goods?

Where are the latest styles and finest qualities of

Fancy Goods to be found? AT HILLS

Who pays the highest market price for all kinds of country produce.

THEODORE HILL.

Who does the exclusive Commission Business in the City of Brownville?

THEODORE HILL.

most advantageous terms? THEODORE HILL

Who purchases and ships more country produce than any one else in the upper country?

Who keeps constantly on hand and for sale the largest and best assottment of Hardware.?

THEO' HILL.

Where do the Ladies find the best assortment of the

latest style Hoops? ATHILLS

R. W Frame, Pl'ff \ Nemaha County District Where do people go to find a complete stock Boots, Shoes, Hats and Caps?

Where will you find all kinds of Caned Fruits, Oysters, Bottled Liquors of the choicest brands, etc.

Where will those going to the Gold Mines find a supply of Picks, Axes, Shovels, Sluice forks. Ox Yokes, Bows, Chains, Bacon, Beans, Sugar, Gunpowder, Rockers, Coffee, and everything they want?

AT THEODORE HILL'S

Where will Farmers go to purchase Plows, or sell petition on or before the 17th day of September, A Wheat. Corn, Oats Rye, Barley, Potatos, Beans But-

Cold Danch at all House If Farmers wish to ship their produce themselves. where do they go?

Clerks. THEODORE HILL'S

In short: For anything to eat, drink or wear.

Browaville, N. T., April 12, 1860

JOHN A PONN,

Has Removed

From his Old Stand on the Laves to WHITNEY'S NEW BLOCK MAIN STREET,

BROWNVILE N. T.

Where he has opened up a

Consisting of STAPLE AND FANCY

DRY GOODS.

A Large Stock of Choice Family

Groceries COMBIBILING OF

Flour, Ham, Bacon Sugar, Molasses, Coffee, Tea, Salt, Cheese, Candles,

> And a fine assortment of LIGHT GROCERIES

Peppers Salaratus. Ginger, Allspice, Piddicines

A well selected Stock of

HARDWARE AND CUTLERY. QUEENSWARE,

Saddlery Boots and Shoes.

HIS knowledge of the trade and wants of the people of Boownville and vicinity enables him to make judicious purchases expressly for this market. He asks an examination of his Stock, feeling assured he will be Who wholesales goods to the back country on the able to satisfy in quality, style and prices.

STORE.

WHITNEY'S BLOCK

Brownville.

exercise for which the physician has no name.

In NERVOUS AFFECTIONS of all kinds, and for reasons familiar to medical men, the operation of this preparation of iron must necessarily be saintary, for, unlike the old cardes, it is vigorously tonic, without property of the property of th 12

Probate Notice. notice is hereby given to all persons interested that Esther Beishline has been appointed administratrix of the estate of John Beishline, late of Pawnee County, N. T., deceased. All persons having claims against the Court of said County, on or before the 14th day of May,

Probate Judge. Legal Notice. In the District Court of Nemaha -Samuel Callen.) County, Nebraska Territory.

1860, or they will be forever barred from recoveris

such claim in any action whatever. R. G. LORE,

Fielding H. Joun. The said defendant Fielding H. John of the State of of \$285, for work and labor performed and also for mon-ey expended for said defendant by said plaintiff; also

No remedy has ever been discovered. that said defendant is indebted to said plaintiff in the additional sum of \$350 for a portion of the machinery of the property additional sum of \$350 for a portion of the machinery of a steam boat, the property of said plaintiff and by him delivered to said defendant. Plaintiff asks judgment for said amounts, and has caused an order of attachment to said amounts, and has caused an order of attachment to

Brownville, July 19th 18th

E. W. THOMAS, At'y for Pig.

What Everybody Wants.

THE FAMILY DOCTOR Simple Remedies, Easily Obtainfor the Cure of Disease in all forms

PROF. HENRY S. TAYLOR, M. D. IT TELLS TOU How to attend upon the sick, and how to cook for them; how to prepare drinks

Poultices &c., and also how to guard against the infection from contagious Discuses. IT TBLLS TOU Of the various diseases of Children, and gives the best and simplest mode of treatment during feething, convulsions, Vaccination, Whooping-cough, Measles, &c.

IT TELLS YOU The symptoms of Creup, Cholera Infan-tum, Chole, Diarrhea, Worms scalled Head, Ringworm, Chicken-pox, &c., and gives you the best remedies for their cure. IT TELLL ACC The symptoms of Fever and Ague, and Billious, Tellow, Typeus, Scarlet and other Fevers, and give you the best

simplest remedies for their sure. Ever brought above St. Joseph TTELLS TOU The symptoms of Inflgenza, Consumption Dyspepsia, Asthma, Dropsey, the Gout, Rheumatism, Lumbago, Erysipelas, &c,, and gives you the best Remedies for their cure. TTELLS TOU The spmptoms of Cholera Morbus, Maignant cholers, Small-Pox Dysentery Cramp, Diseases of the Bladder, and

of the kidneys and Liver, and the best remedies for their cure. IT TELLS TOU The symptoms of the Mumps, Neural-gia, Apoplexy, Paralysis, the various Diseases of the throat, teeth, ear and eye, and the best remdles for their T TELLS TOU The symptoms of Epilepsy Jaundies the Piles Rupture Diseases of the Heart,

Hemorrhage, Venereal Diseases and Hydrophobia, and gives the best rem edies for their cure. TTELLS TOU The best and simplest treatment for wounds, broken bones and dislocations sprains lockjaw, Fever Sores, White Swellings, Ulcers, Whitlows, Bolls, Scurvy, burns, and Scrofula. IT TELLS TOU Of the various Discuses peculiar to the Zemale Sex, and gives the best and simplest remedies for their cure, together with many valuable hints for the pres-Greation of health.
The work is written in plain language, free from madical terms, so as to be easily understood, while its sim-

the book. It is printed in a clear and open type; is iliustrated with appropriate engravings, and will be for-warded to your address, neatly beand and postage paid, \$1,000 A YEAR Can be made by enterprising men everywhere, in seling the above work, as our inducements to all such are very liberal.

For single copies of the Book, or for terms to agents

ple receipes may soon save you many times the cost of

with other information, apply to or address

JOHN E. POTTER, Publisher,

No 617 Sansom Street Philadelphia, Pa. Fifty Thousand Copies Already Sold.

EVERYBODY'S LAWYER,

COUNSELLOR IN BUSINESS. BY FRANK CROSBY. OF THE PHILADELPHIA BAR. IT TELLS FOU How to draw up Partnership Papers and gives general forms for Agree-ments of all kinds, Bills of Sale, and Leases and Petitions. IT TELLS TOU How to draw up Bonds and Mortgages,

Affidavits, Powers of Attorney, Notes and Bills of Exchange, Receipts and Releases IT TELLS TOU The laws for the collection of debts with the statutes of Limitation and amount and kind of property exempt from execution in every State. IT TELLs TOU How to make an assignment properly, with forms for Composition with cred-litors, and the insolvent laws of every escences of all hinds, and of the finest quality. ITTELLS TOU The legal relation existing between

Guardian and Ward, Master and Apprentice, Landlerd and Tenant. IT TELLS TOU What constitutes Libel and Slauder, and the law as to marriage Dower, the Wife's right in prowerty, Divorce and IT TELLS TOU The Law for Mechanics' Liens in every State, and the Naturalization Laws of this country, and how to comply with the same. IT TELLS YOU The Law Concerning Pensions and how

to obtain one, and the pre-emption Laws to Public Lands.

cedure in obtaining one, with interference, Assignments and Table of IT TELLS YOU How to make your will, and how to administer on an Estate, with the law and the requirements thereof in every TELLS YOU The meaning of Law terms in general

IT TELLS YOU The Law for Patents, with mode of pro-

both the General and State Govern-IT TELLS YOU How to keep out of Law, by showing how to do your business legally, thus savining a vast amount of property, and vexatious litigation by its timely consultation,

Single copies will be sent by mail, postage paid to every Farmer, every Mechanic, every Man of Business, and everybody in every State, on receipt of \$1,00 or in aw style of binding at \$1.25 1,000 Dollars a Year. Can be made by enterprising men everywhere, in sel-

with other information, apply to or address, JOHN E. POOTTER, Publisher, No 617 Sansom Street, Philadelphia, Pa. D MOTT'S CHALY BEATE RATIVE

PILLS IRON.

AN asperient and Stomachic preparation of IRON purified of Oxygen and Carbon by combustion in Hydrogen. Sanctioned by the highest Medical Authorities, both in Europe and the United States, and prescribed in their practice. The experience of thousands daily proves that no preparation of Iron can be compared with it. Impusi-

ties of the blood, depression of vital energy, pale and

otherwise sickly complexion indicate its necessity in

almost every conceivable case. Innumious in all maladies in which it has been tried, has proved absolutely curative in each of the following In Debility, Nervous Affections, Emaciation, Dyspepsia, Constipation, Scrofulus Tuberculosis, Salt Rheum, Mismenstruation, Whites, Chlorosis, Liver Complaints, Rheumatism, Chronic sas and lowa,

Headaches, Intermittent Fevers, Pimples on the Face, &c. in cases of GENERAL DEBILITY, whether the result of acute disease, or of continued diminution of nervous and muscular energy from chronic complaints, one trial While "no description in overlass artesistion where the Satist the best mapper for open part of the Unitrender credible. Invalids so long bed-ridden as to have will be made. No charge will be made for the delibecome forgotten in their own neighborhoods, have sad very of packages on board stemmbos s. denly re-appeared in the busy world as if just returned from protracted travel in a distant land. Some very from protracted drawer in a distant land. Some very signal instances of this kind are attested of female will reserve prompt attention.

E. H. BURCHES & CO. sanguineous exhaustion, critical changes, and that complication of nervoits and dyspeptic aversion to air and exercise for which the physician has no name. preparation of iron must necessarily be saintary, for, unlike the old oxides, it is vigorously tonic, without DIOWS reasons familiar to medical men, the operation of this

specific action, by dispersing the local tendency which box of these Chalvbeate Pilis has often sufficed for the

most habitual cases, including the attendant Costiveness.
In unchecked DIARRHEA, even when advanced to DISENTARY, confirmed, emaciating, and apparently mailgnant, the effects have been equally decisive and In the local pains, loss of flesh and strength, debillitating count, and remittent beetle, which generally indicate INCIPIENT CONSUMPTION, this remedy has allayed the alarm of friends and physicians, in several very gratifying and joteresting instances.
In SCROFULOUS TUBERCULOSIS, this medicated from has had far more than the goods effects of the most

cantiously balanced properations of lodine, without any

of their well known liabilities.

The attention of females cannot be foo confidently inwited to this remedy and restorative, in the cases pecuthe latter, however, more decidedly—it has been invari-bly well reported, both as alleviating pain and reducing the swellings and stiffness of the joint, and reducing In INTERMITTENT PREVERS it must necessarily be court against the said defendant setting forth that the said defendant is indebted to the said plaintiff in the sum gress in the new settlements of the West, will probably No remedy has ever been discovered in the whole his

> GEN. AGENTS, 20 Cedar at., N. Y. August 2, '80 -1y...

NEW

THE BEST SELECTED

Has just received

And, perhaps, the LARGEST STOCK OF DRUGS

Which he is opening out in the

Corner of Main and First Streets.

Venitian Red, Glue, Raw and b't umber, Figs, Spanish whiting, Turpentine, Linseed Oil, Chalk, Cough Candy, Tanner's Oil, Copal Varnish Costile Soap, Toilet Scap. Fancy Soap,

> White Varnirh, Hiair brushes, Tooth brushes, Paint brushes Stationery Candies, Nuts. Hair oil, Scc. 800.

Also, a Splendid Assortment of Perfumeries,

PURE LIQUORS

Mr. Mann being an experienced practical Druggist, his patrons mey rest assured that all medicines progurad from him aregenuine-without fear of mistakes. Physician's Prescriptions attended to at all hear

OREGON NURSERY. E. H. BURCHES & CO.,

The undersigned have long since been convinced of the want of a first class Nursery in the West, TREES, SHRUBS, FLOWERS, &C., Can be adapted to our climate and soil. In view of

fer for sale at Wholesale or Retail, The coming season, a large and well selected stock suited to this climate, of Apples, standard and dwarf;

> Nectarines. Grapes, Currents, Goossberries, Raspb Strawborries and Blackberries,

Our terms will be as low as any reliable eastorn Nursery. By purchasing of us the expense of transportation from the east can be saved. All trees and plants are earefully labeled and

Agricultural Implements Just received, per steamer Emilie, a supply of

CULTIVATORS, HOES, SPADES. PITCH FORKS,

A very valuable and destrable improved farm situate 4 1-2 miles from Brownville and 2 1-2 from Nemaha City, can be had on very favorable terms. It consists of 184 scres; 40 acres under cultivation; 24 acres in tim-ber; good well; stock water, and good frame house.— The stock-2 yoke of exen, 7 cows, and 7 young cattle,

A Good Farm for Sale. The subscriber will sell at a great bargain a very choice quarter of section of land in Johnson county, Nebrasks. There are forty acres of one timber land, 50 acres under cultivation, a good log house and other Improvements. It is two and a half mites from Tecum-seb, on the road from thence to Pawnee City. Any person wishing to purchase a good tract of land on said amounts, and has caused an order of attachment to issue against the property of said defendant. And said defendant is further notified that he is required to appear and answer said petition on or before Monday the letters, orders, etc., should be addressed to or to Geo. W. Shrout, Nebrasia City.

This day of August next.

Any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with a good transfer with any person wishing to purchase a good transfer with any person wishing to purchase a good transfer with a

will sall cheap for cash Castor Oil. Cod Liver Oil, Sweet Oil,

China Zinck, Red Lead,

Tooth brushes, Patent medicinos, Let.paper

Comprising Lyon's Katharien, Cologne, Pommade,

Holland Gin, Irish Whisky, Bourbon Whisky, Ginger Brandy, Cordial, Port Wine, Madeira, Wine, White wise

ing the above work, as our inducements to all such are Brownville, May 24, 1860-Ty. For single copies of the Book, or for terms to agents,

these facts, we have established one at this place,

Pears, standard and dwarf : Cherries, standard and dwarf: Plums,

Evergreens, Ornamental Trees, and Shrubs, eenhouse and Bedding Plants, Roses, Dahlias, de, ke, de.

All communications addressed to the undersigned

HARROWS.

Brownville, April, 26, 1860. An Improved Farm

BrownvIlle.

Putty,

Litherage,

Steel Pens, Gold Pens. Penci.s. Raisins,

Foolscap paper, fancy letter paper, gilt edged notes, and envelopes, plain. fancy, and emoossed, pens pancils and pen-holders, inks of all kinds, inkstands, wafers

use, and explains to you the Legisla-tive Executive and Judicial Powers of

both by day and night. Terms, CASH-INVARIABLY

PROPRIETORS. Oregon, Holt Co., Mo.

and have now in successful cultivaton, which we of-

To which we would beg leave to call the attention of the people of Western Missouri, Nebraska, Kan-

PATENT CHURNS, &c., &c., FOR SALE AT THEODORE HILLS

FOR SALE.

ROBERT WRIGHT,

Residing at Worrallion, in Nemaba Co.

January 19, 1850, 18-97

stock consists of the following articles, which he Pure White Lead, French Zinck,