4 o'clock F. M. On "Good Friday," full mounting service and ser The public invited to attend. GEO, R. DAVIB, Rector.

her Extra copies of the ADVERTMEN for sale by D. Mansu, at City Book Store.

LOCAL MATTERS.

J. L. Colhapp, Editor.

THURSDAY MORNING, MARCH 25, 1869. Onion Sexus at Swan & Brother's,

Canned Goods, at Swan & Brother's. Hominy and Beans, at Small & Bell's. Real Pactory Cheese, at Swan & Bro.'s

Wagons and Sardines, at Small & Bell's Look to Your Interest .- Buy your Drugs at Lett's.

Choice Fall Wheat Flour, at Swan & Brother's. New Stock of Queensware and Glassware at Small & Bell's.

New Wall Paper for 15 cents a bolt, at the City Drug Store.

the entire at manon and major Curoffile at Small & Dell's,

Ladies-Look at those nice Hats and No tions at Hendersons. Smoked Tongues and Smoked Halibut, at Small & Bell's,

Cassimere Suits, well and fashionabl made, at Grant's. He sells nothing but No. 1 goods.

A Thousand and One choice articles, too edious to mention, can be seen at Swan & Brother's. For Sale.-A Cottage and two of the most

at this office. Removal .- Porter & Brown have removed of their taxable property. heir Law Office to the second floor, over

Rainey & Lewis' store. Call in at No. 32, Main street, and feast your any quantity.

notice great masses of dirt have enved in

The Mason's and Odd Pellow's Building association are pushing matters connect with their Hall building, with considerable

on our streets last Friday at \$3,25 per bushel. We are not in the wilderness near so much as we were ten years ago. The First Beat of the season-the Columbis-landed at our Levee last Tuesday

morning, disgorging a vast amount of goods for our merchants. Grant's New Cabinet has brought about the low prices now found at H. C. Lett's, in less fired and brought it to the ground. It

"Vandiver" Two-Horse Corn Planter-the greatest improvement of the age, and the best and most available Corn Planter in use for sale by F. A. Tisdel, Jr., & Co.

especially giam,

Go to W. F. Wilson's, if you want good owing anything will please call and settle.

W. W. Hackney keeps constantly or hand as choice a stock of Groceries as can be had in this city; as well as a beautiful stock of Ladie's Fancy Dress Goods and Notions.

The workmen are at work erecting Beason's Blacksmith shop and Double Diamond Plow Factory, corner of Third and Water Streets. If a good machine is appreciated in this community, Mr. Beason must flourish.

Last Tuesday four Otoe Indians amused our citizens very profitably by shooting at five cent pieces, at a tilstance of about twenty yards. They usually brought down the coin in about a dozen shots. Indians and young grasshoppers are sure indications that spring

J. C. McNaughton has received the ap-

llable officer. W. H. Hawley, of the Glen Rock Mills, has placed us under great obligations for a half-sack of spring wheat flour ground at all his dealings. those mills, which for quality is seldom excelled in this country. They manufacture a No. I article of flour, and theirs is a standard brand wherever it is known.

The Western Stage Company, we learn through Mr. Wheeler of that company, contemplate putting on a daily line from this point to Tecumseh, Beatrice and Pawnee City, and the line is to be so stocked up withfollow. It will enure to the profit of both company and community.

Grand Screnade.-The Metropolitan Sil-

siness houses this season.

D. M. Shellenberger has returned from his

Sam'l Star, of the Price Regulator of this 25th, 28th and 27th. We heartly recommen improved in health. He reports matters com- well worthy of patronage from the cultivated thing in this line.

Princeton Plows-At Emmons & Holt-

Private medical aid, read Dr. Whittier's advertisement. Princeton Wood and Iron Beam Plows at Emmons & Holtsinger's.

More Milk Customers Wanted by B: B Thompson, Brownville Dairyman,

Dr. Klimberlin is in the city, prepared to treat all diseases of the Eye and Ear. A full assortment of all kinds of Piows, Harrows, etc., for sale at F. A. Tisdel's,

The latest novelties in the dry goods line received daily at May's Price Regulator, 27 A full assortment of improved Yoke Shirts

-well made of best material - a fit guaranteed -at Hetzel's. As the living must bury the dead, we suggest to the living to call on McFall & Co., and

examine their stock of shrouds: For the latest styles of Clothing, wait for May's new stock, which will be opened at the Regulator within ten days.

Millinery Goods .-- New spring stock, latest styles, just received, at Mrs. Teft's Millinery shop, 29 Main street, Call, ladies, and

I will, from and after April 1st, occupy No. 15 Main street, between Levee and First,

where I invite my friends to see me. CHAS. HELMER.

it is known. Orders taken and promptly vised to do this work this Spring. H. C. Lett is now prepared to do a whole-

the largest stock in his line ever brought to | 1 Tailors.

west of the Mississippi; and we can warrant | Red Store of Small & Bell. the stock No. 1.

estrable residence Lots in the city. Enquire Precinct, requests the resident property own- morrow. Class examination through the the most effective Stalk Cutter in the market,

Good Bullelling Stone .- We

As the frest is going out of the ground we pared to furnish good building stone, in any ware generally. quantity. Also, Step Stones, Bases for Monfrom the sides of the deep cut on Atlantic uments or Tomb Stabes, Water Tables, etc. furnished on short notice and reasonal LORANCE & VARRENY.

If any man even hints Stationery, tell him Green Apples were peddled out of wagons that Marsh keeps the best and chespest. not by blowing and gas, at Marsh's.

Gray Eagle Killed .- Wm. Vallesu, while out hunting last Friday, killed a Gray Eagle just below Nemaha City. R. C. Berger, who fresh, you'll find "Iwo miles above." was with him, fired at the bird first, and Valison thinks crippled it slightly, when Valthe way officenes, Otis, Lend, Wall Paper, and | measured 6 feet 8 inches across the wings. It must have been a noble looking bird while alive, and would make a splendid showing if stuffed by an expert at the business,

J. S. Hetzel has now in store a most comstock of Spring Clothing is magnificent, and make a note of this. See Card. his line of Gent's Furnishing Goods is as full bargains, as he is going to close out his stock as can be found west of the Mississippi, We of goods by the 15th day of April. Any one know Hetsel; you know Hetsel, and all know | that Marsh always has the best writing paper

doing business. Go and see him. vary greatly, from the stove-pipedown to the cannot be filled. ound-crowned, flat-topped, and pointedopped Grant felt hat; and of all these deciledly the nestest hat can be found at Hill & Co.'s, whose assortment comprises the lesst stocked standard styles that are in the city.

kindness of Theo. Hill we have the pleasure of wearing as fine a felt hat as ever was felt. fact if you seek anything in the way of a full to overflowing. Tickets can be obtained pointment of Notary Public, and can be good investment, a livelihood, or informa- at H. C. Lett's McCreery & Nickells, Post found at all times at Carson's bank. The aption as to this Land District, our serious and Office and of members of the Association. pointment is one that reflects credit upon the candid advice is go, or write, to Chas. E. Meappointing power, and will confer a benefit | Pherson, Real Estate Agent of this city. His upon this community, as he makes a good re-circle of choice lands to sell, and information in regard to the lands district, is daily widening, so that he can give you the very best

chance for investment in the market. He is

chance for investment in the market. He is thoroughly reliable and straightforward in all his dealings.

Amy paper or periodical furnished at Publisher's prices. (all around and get a paper or book to suit all circumstances in life. Books for the old, the young, the gay; hymnical probability as one of the best hearted men that ever did business in this city. While with his family on the Pan Handle Railroad from Baltimore to Cincinnati, the car they were in became detached and was precipitated over an embankment of forty feet. Mr. Stegel had his shoulder blade dislocated, and was considerably brused otherwise, while but not serious bruises.

Teare & Co. have received their stock of the serious beautiful and form the light shown in a few days McPail's Co. stock will be been and from the light shown in a few days McPail's Co. stock will be been and from the light shown in a few days McPail's Co. stock will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the blills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be been and from the bills shown in s, it will be b In a few weeks. A daily mail will naturally ted over an embankment of forty feet. Mr.

Excavating is being pushed forward vig- advertising columns to-day, a faint idea or sales room equal to their wants. Their Spring orously on Main street. Tim McLaughlin is the magnificence of their stock, using a full stock is coming on the steamer H. S. Turner, excavating the half lot this side of the Bazar; column in statement of the quantities only; and will be opened perhaps by the time this A. Robinson is having the lot next to Dr. It would take six for a description of the is read. Give them a call. Thurman's office dug out, and D. H. Me- beauties of style and quality of their vast Laughlin will soon have his half lot just west stock. Few of our readers but understand of Denser's Tin shop dug down to grade. All the advantage of going where they can select quantity in Pens, Paper or Penholders, we these parties contemplate the erection of bu- from a full stock of all kinds of goods, and areauthorised to say can have his best and all know that great advantages can be offered only hat. Come on the state of the st by a firm who purchase so largely and for Personal .- J. S. Hetzel has returned from cash. This firm and their goods are first New York, where he has been laying in a class, and no pleasanter men ever lived to Field, Leiter & Co., for 1868 were \$10,419,260, ex-

they are always pleased to show to all.

business and visiting trip, and looks-well, The Lewis Brothers' Grand Soirce if you recognize him at the first glance, you Mysticalle.-The only entertainment of can have our new hat. Shellenberger Bro's the kind now traveling in the United will have a rousing stock of hardware, &c., on States, will commence at McPherson's Hall on Thursday, Friday and Saturday, March city, returned Monday last, looking much this soirce as being first class, and one paratively very dull east. He says he has classes, as their performances are out of the bade a "ten strike" in laying in his stock of general routine, being composed of new and tarrh, Dr. Klamberlin has procured an appa-Dry Goods and Ciothing, and predicts a great original Feats, Music, Songa, and a combinadecline in Fancy and Staple Dry Goods and tion of selections never before presented in Clothing. So look out, ye in want of any- this part of the country; introducing grand visionery scenes, beautiful allegorical trans-W. W. Hackney went cost for more goods formations, illuminary tableaux vivants, Pesterday. He fills up offener than any mer- and productions of magnificence and gorgeous chant in the city, and usually is the first to introduce the latest novelities.

Capi. Jas. A. Emmons and Mr. Thos. Wilson departed yesterday for St. Louis. The Capisin has engaged to make a trip to the original Italian "Ole Bull" Sig. A. Ferrello, is the city, and usually is the first to splendor, presented with coasty paraphernalius and Wholessle and Retail dealers in all kinds of Pine Lumber, Lath. Shinglos, everything of the kind ever gotton up by any other traveling organization. The old and continuous cont Captain has engaged to make a trip to the original Italian "Ole Bull" Sig. A. Ferrello, is we manufacture our own material in the mountains.

We manufacture our own material in the properties of Onlikosh, Wis., where we have Capt. A. P. Davenport, of Craig Station, Mo., where he is doing an immense General Merechandine business. We do we do we can sell at lower rates than any chandine business. We do we can sell at lower rates than any chandine business.

Children's Calls and Giggs, Plane Stool eto, Just remitted at McFall & Co'e: Boots & Shoes, good, durable; fashions ble and cheap for each at Grant's.

Otle dud Patents, Glass and Putty, at Rock Island Right and Left Hand Plows

Brown's Illinois Corn Planters, at Den's Boston and Chicago Custom Made Shoe just received by F. E. Johnson & Co. Fresh lettof Sintes at Marsh's.

Those who know how to "shove the ouill' also know that Marsh keeps the best stationery and sells it the cheapest in town. No Humbug!

It takes a heap of money to buy Station ery as fast as Marsh in selling it off. Rock Island Walking Cultivators, a

Den's. One of the mildest and softest snows that ever fell on terra firms, reigned in this locality last Sunday morning, covering the ground to the depth of an inch or so.

Main Street .- Will not somebody take the ontract to grade Main street this spring? If | 11. Read the certificates. it is not done this spring, no one can blame property owners if they fence up our present At Shellenberger Bros. may be seen a read to the west. If all who see the necessity sample Machine of Parkin's Walking Cultiva-of the work would invest \$16 in bonds, the tor, which is new saking the land wherever work would be done. Some plan must be de-

Hauboldt & Zeek, Merchant Tailors, 585 Main street, have just received a fine assort sale and jobbing business to all Drug Stores in | ment of Gent's Piece Goods to which they inthe interior, having received and in transit vite the attention of the public. They are No.

H. C. Lett is now prepared to sell Station- Cottonwood Spronts for sale cheap, Those profitable Mill to buy. For sale by F. A. Tisery of all kinds, at lower prices, in any quan- wishing to purchase these "young giants of del, Jr. & Co. tity, than they can be had anywhere else, the forest," will do well to call early at the

The Closing Exercises of the Winter W. A. Polock, Assessor for Brownville Term of our High School will take place to- cles and difficulties, it is pronounced to be ers thereof to call on him at Judge Morgan's day. The patrons of the school will d. striking a much heavier blow than any other office previous to April 3d, and give him a list well to attend and witness the summing up machine made. For sale by F. A. Tindel & Secrets of the Great City of the teacher's labor.

Scedling Peaches .- I have a large quan- | Shellenberger Bre's will receive a large tity of Seedling Peach Trees, I year old, and heavy stock of Hardware, Tinware and which I will sell at 10 cents each, or \$80 per | goods in their line generally, by the steamer | stock of Clocks, Watches, Silver Ware, etc. | thousand. Also, all varieties of Grapes, in H. S. Turner, Their facilities for buying are P. W. Furnas. such that their customers unite in the verdict most difficult soil. No attempt at immita that as good articles cannot be bought for less tion or competition has yet been able to pro-duce anything equal to the genuine standard and Lotteries are cond-ware generally.

> Hats can be seen at F. E. Johnson & Co's fresh from Boston, the "Hub of the Universe." To save all kinds of wry face at home, buy If any man speaks disrespectful of the To save all kinds of wry face at home, buy Flag, shoot him down,—Gen. Drx, New York your writing paper of A. D. Marsh's, at the City Book Store.

> Penetl Sharpeners at Marsh's, with Books at Marsh's. Slates at Marsh's, Inks which every child can sharpen their slate that are good, made good by its properties, pencils without any annoyance to the Teacher, and obtain perfectly true points. Call in and see for yourselves, little ones.

What Marsh hasn't got for sale, new and National Readers just received at Low Priced Book Store of A. D. Marsh,

For Fresh Garden Seeds go to J. K. Teft. Occidental.-The old Pennsylvania House under the management of Aaron Mylan has been refurnished and fitted up and will hereafter be known as the Occidental Hotel. Travplete assortment of all styles of Hats. His eiers wanting good accommodations will

The Question is often asked, "How is it Hetzel, to be a splendid man to deal with, be- for sale?" The answer is given when it is ng straightforward and honest. He has but said "when Marsh buys he gets the best in the one price, and but one plain, condid style of market." Then the question comes up "how can it be sold as cheap as an inferior article at other places?" The whole thing is settled New Style Hats may be seen on most any when it is understood that Marsh does not rakes have been sold, and they give entire ashionable head in the city; and the styles wish to "Drug" too much with promises that satisfaction. Sold by F. A. Tisdel, Jr., & Co.

Entertainment.-The High School Literary Association will give an entertalment Monday evening, March 29th, for the purpose of raising funds to purchase a School Librar-

five acts, recently performed, with great sucperformed. Let no one fall to witness this The Land Seeker, the lot seeker, the lots of Dialogues, Beeinmations, Charactes,

The Soirce given to the citizens of Brownville by Mrs. J. M. Graham and her class in music is highly spoken of by those in attendance. Having neither money or tickets we were left out in the cold.

He who undersells Marsh in price and

The Sales of the great Dry Goods house of mammoth stock of Spring and Summer deal with. Go and see their goods, which ceeding that of any other house in Chicago about \$3,000,000; a forcible illustration of what fair dealing, based on a cash system will ac-

Marsh mys he Isold Stationer's son, and is somewhat of a stationest himself.

The Best Ink at Marsh's.

Catarrh of the nose being in frequent complication with Aural and Conjunctival Capitation with Aural and Capi method. City references can be given,

For Sale or Rent-A House. Enquire of W. S. Blackburn.

where he is doing an immense General Marchandise business. Be is a live man and we wish him success.

Smith P. Tuttle, Assistant Revenue Assessor, called at our office this week. Mr. Tuttle reports business brisk in Brownville.—Arago

Nebrushasa.

Mered by him at Nihlo's Garden and al Barnum's American Mitseum, is the city of New Violensic add one or two retail profits. We shall always keep on band a full supply of equility well alasted to the wants of all writers, and never full to give perfect attribution. S12 per day in the West which pays one will use so other. They are count a rival, will also appear. Let every one be prepared, and witness one of the most refined and select entertainments ever given in this city.

Selected by him at Nihlo's Garden and al Barnum's American Mitseum, is the city of New Violensic adid one or two retail profits. We shall always keep on band a full supply of equility well alasted to the wants of all writers, and never full to give perfect attribution. S12 per day in the West which pays one will be prepared, and witness one of the most refined and select entertainments ever given in this city.

All who use them will use so other. They are equility well alasted to the wants of all writers, and never full to give perfect attribution. S12 per day in the West which pays one with our time, so that those in want and prices before purchasing class to sail the country and prices before purchasing class the country and prices before purchasing class where, as we furnish. Sample sample the country and prices before or two retail profits. We shall observe that those in want and prices before profits and other the wants of all writers, and never full to give perfect attributed to again to sail the want all of the wants of all writers, and never full to give perfect attributed to again the want all of the wants of all writers, and never full to give perfect attributed to again the sail of the wants of all writers, and all of the wants of all writers, and the perfect attributed to give the sai

Gang Plows-At Tistel's.

Road Scrapers-At Tisdel's.

H. C. Lett, Land Agent, Brownville. Rentucky Blue Grass at Lett's Drug

C. A. Tisdel & Co. Studebaker Wagons, sold and warranted, by Small & Bell. Rockford Broadcast Seeders and Cultiy F. A. Tysdal & Co.

Pekin Breaking Plows—200 T.& H. Smith Co's make, for sale by J. C. Deuser. Highest market price paid for wheat, oats, corn, &c., by Bedford & Handley.

\$1200 Dollars and Expenseal-See adrtisement of American Shattle Sewing Mahine in our advertising columns,

Kuhu & Haine's Premium Grain and seed Drill, with W. H. Nauman's Improvenent, for sale by F. A. Tisdel & Co. Organs.—Burdett's, from \$150 to \$600; Ma-ton & Hamlin's, \$75 to \$600. JAMES R. DVE, Brownville,

> Wm. H. Hoover, Real Estate and Insurance Agent, is prepared to make out all pa-pers necessary to the conveyance of Real Exate. Office-Court Room, Brownville, The attention of our readers is called to the advertisement of Coe's Dyspepsia Cure in another part of this paper. This truly valu-able medicine is recommended by all who use

Cole's Patent Stalk Cutter, which has aken the premium at all fairs where exhib-ted, is the most complete machine of the rind now in use. Manufactured by Parlin & Formale by Street, Expansion Buos. McPherson Block, Brownville, Neb-

The Beloit Feed Mill, so favorably known throughout the country, is without oubt, the best feed mill of its kind extant. It works by a sweep, dispensing with any ther power, and considering its rapidity in Michael Baredy has several thousand grinding, makes it the cheapest and most

McDill's Patent Corn Stalk Cutter has been greatly improved since its first introduction, and having overcome all obsta-

The Canton Clipper Plow is one of the most perfect Plows now made anywhere The steel is tempered to admit of the teenes edge, and hardened by a new and improved

All the New and most desirable styles of Having Purchased Bills in the Pineries of Saginaw, Michigan, with one Million Fee Dry Pine Lumber on hand, it has compelled Dry Pine Lumber on hand, it has compelled me to procure larger grounds for my Lumber Yard. Therefore I have rented the lots on the corner of First and Water streets, where I shall put one of the largest stocks of Lumber, Doors, Hlinds, Sash, etc., west of the Mississippl, and every body knows, or shall know, that the Saginaw Lumber is far superfor to any other Lumber.

Call and see me before nurchastne class. Call and see me before purchasing else-

(One block from River.)
BELL, LOWELL & SMALL,

Furst and Bradley's Sulker Hay Bake The only really practical and successful ake-is acknowledged to have no equal, and can truly be called the King of all Rakes, 11 umbers its friends nearly by ten thousand, md not one of them dissatisfied, nor one rake ver returned. It is more simple in its construction, has no superfinition, and not liable to get out of order. It is very maily open-to get out of order. It is very maily open-to-dec. Address JONES, JUNKIN & CO., 167 Sou Clark Street, Chicago, all. ted, as a boy twelve years of age can work it with perfect case. On rough ground if far excels all others, because it is constructed in such a manner that the whole weight of the head with twenty toeth rests on any one tooth, and the teeth, by having a double coll above, are much stronger and more elastic than others; and in consequence of this it will rake or bunch up where no other cake can and is strong enough to rake cornstalks off the field, for which purpose many of these

MAROHN Has received his stock of Spring Clothing, and it must be admitted that it is a fine assortment of goods, all of good material, well made, and fashionable. Those desir-We speak from experience, for through the ry. "The Lost Children," a benutiful play in ing good fashionable suits, should patronize Marhon. He has also a choice assortment of cess by the Schools of Boston, Mass., will be piece goods, and is as good a tailor as ever drew a thrend. Also, an assortment of Hats, beautiful play. There will be a pleasing var- all styles; and Gent's Furnishing Goods, comprising, among other things, some of the couse seeker, the speculator, the renter, in Tableaux and Music. Let the School room be finest Linen Shirts we ever saw. Don't fall to REAPER AND MOWER. call on Marhon.

SPECIAL NOTICES.

THE PROPERTY OF From Dispensatory of the United States.
"DIOSMA CRENATA-BUCHU LEAVES. PROPERTIES. - Their offer is strong, diffusive, an somewhat arountie, their taste bitterish, and analysis. gons to mint.

Mannical Proprieties and Heer.—Buchn leaves THE BEST PLOW NOW MADE.

wer Cornet Band secrenaded several of our citizens hast Monday night, making the air meledious with a concord of sweet sounds. For the number of instruments engaged, they make as good music as we ever heard. The secrenaders, we understand, were forcibly reminded of the "hard-cidar days" of 1840.

Hank & Armitage, in to-day's paper, invite the public to call and examine their choice supply of staple and fancy Grocerles and Provisions. They have a No. Is thock, and are prepared to sell at wholesale and retail, at figures that dely competition. Farmers, step down there with your produce; you will find them gentlemanly and pleasant to deal with. See advertisement.

Who ever saw anybody that did not? Well, in a few days McFall & Co.'s stock will be the few days and all Unastura Konlarge, in a few days McFall & Co.'s stock will be the most magnificent iot of goods of the kind substantial. They have a full line of Ladle's print and the substantial. They have a full line of Ladle's print and the substantial. They have a full line of Ladle's print and of the Neck, of the Bidder, and Inflamation. Histamonia's Beauting that they are posed of the kind substantial. They have a full line of Ladle's print and the first of the most magnificent iot of goods of the kind substantial. They have a full line of Ladle's print in the sets, and of the prettiest patterns, which will be substantial. They have a full line of Ladle's bring substantial. They have a full line of Ladle's meet and of the Neck, of the Bidder, Ratenilon of the Neck, of the Bidder, Ratenilon of the Neck, of the Bidder and first mouth of the first most of the String fund the substantial. They have a full line of Ladle's bring fund the substantial their stock of the Ratena fund the substantial their stock of the Ratena fund the substantial their stock of the Ratena fund the substantial their stock of the Bidder and Inflamation. Histamonial stock and of the Ratena fund the substantial their stock of the Bidder, Ratenalion of the Neck, of the Bidder, Ratenalion of th other. Price-\$1.25 per bottle, or 6 bottles for \$0.50.
Delivered to any eddress. Describe symptoms in all GROWTH! hair glands will be incited

communications.

Address H. T. HELMHOLD, 200 Broadway, N.Y.

Address H. T. HELMHOLD, 200 Broadway, N.Y.

ET NONE ARE GENUINE unless done up to
steel-engraved wrapper, with fac-simile of my Chemlcal Warehouse, and signed
mach-im

H. T. HELMBOLD. Lecture to Young Men. Just published in a scaled cuvelops Priceaix cents. A Lecture on the na ture, treatment, and radical cure of Sparmatorrho or Seminal Weakness Involuntary Emissions, Sexual Debt Involuntary Emissions, Sexual Debility, and Impediments to Marriage renerally Nervensness, Consumption, Epilepsy, and Fits; Mental and Physical incapacity, resulting from Seif-abuse, &c.—By Robert J. Cullverwell, M.D., Author of the "Green Book," &c.

The world renowned author, in this admirable Lecture, clearly proves from his own experience that the awful consequences of Seif-abuse may be effectively removed without medicine, and without dangerous sargical operations, bougles, instruments, rings, or cordials, pointing out a mode of care at once certain and effectival, by which every sufferer, no matter what his condition may be, may care himself chasply, privately, and redically. This Lacribus Will. Prove a Soor to Thousands and Thousands.

Bride and Bridegroom. Essue for young men on the interesting relations of Bridegroom to Bride in the institution of Marriage A Guide to the matrimonial felicity, and true happness. Sent by mall in sealed letter envelopes, for of charge. Address Howard Association Box P., Paliadelphia, Penn. 12-417

\$500 REWARD! FOR A PEN EQUAD TO GOODSPEED'S GOLDEN FOUNTAIN,

IN PLEXIBILITY, DURABINITY, Noncorrosiveness and Economy [4] R. TEARE & CO.,

NO. 66 MAIN STREE BROWNVILLE, NEBRASKA

CHARLES NEIDHART & CO.,

Manufacturers of Italian and American Marble MONUMENTS.

Tomb Stones, Table Tops, Mantles, &ce Main Street, between 5th and 7th, BROWNVILLE NEBRASEA.

Having located permanently in this city, we shall keep on hand such a stock as will supply all the

Southern Nebraska and North-West Missouri.

ALL WORK WARRANTED,

AGENTS WANTED FOR 4 Work Descriptive of the VIRTUES and the VICES, the MYSTERIES, MISERIES CRIMES of New York York City. F YOU wish to know how Fortune A are made and lost in a day; how Shrewd Men are ruised in Wall Street; how Countrymen are swindled by Sharpers; how Ministers and Mer-chants are Black malled; how Dance Halls and Con-leys Salowing are Manused; how Cambling House West Salowing are Manused; how Cambling House

Price Only \$2,75 per Copy. low, if not lower, than any Send for CIRCULARS and are our TERMS, and a full description of the work. Address JONES BROTHERS & CO., St. Louis, Mo. CAUTION—Interior works of similar charac-the books you buy contains 35 fine engravings and sell at \$2,75 per copy.

AGENTS WANTED FOR THE OF THE NATIONAL CAPITAL

WORK DESCRIPTIVE OF A WASHINGTON CITY; its high and its low life; magnificent public edifices; hidden mysteries; viffantes and corruptions; the inade workings of the Government; and showing how money is aquandered; how public servants perform their trusts; how rings are managed; how officials are black-malled; how counterfeiting is carried on; and all about female lobby members, lady cierks, dc. It is beautifully illustrated, and is the spiciest, most thrilling, entertailing, instructive, and startling

McPherson's Block. Sole Agents

THE BEST IN THE WORLD!!

ALSO

HAIR RENEWER

Is the only perfected and scientifically prepared preparation of its kind ever offered to the public, RESTORES and has no competitor in merit. By its use HATR GRAY HAIR is soon restored to its original youthful color and brilliancy, which is so much ORIGINAL admired by all. Persons whose hair is thin or falling COLOR, out will, by the use of our

PROMOTES Renewer, soon see its good effects, as, by its tonic and stimulating properties the and the hair grow thick and strong again. In cases of Baldness it will create SPLENDID a new growth unless the

DRESSIMA follieles are destroyed. It THY is cooling, and allays all itching and irritation of the scalp. It does not stain BOTTLE the skin as do dyes, but makes the scalp white and clean. As a DRESSING THICKEN it is the best and most economical preparation in the world, as its effects last so much longer. Send THIN for our Treatise on the

Sold by all Druggists and Dealers in Medicine. COOK, COBURN & CO. Gen'l Agents for North-Western States, ST DEARBORN STREET, CHICAGO, ILL. Sold by

LOCKS hair, free to all, by mail.

COOK, COBURN & CO. Advertising Agents, Chicago, Are authorized to receive Adver tisements for this paper, at our lossed rates, and are Agents for all Newtops-pers in the U.S. and Territories. BETT TRATER W

CLOTHING.

(NO SHODDY), is now offered to the Public at

CLOTHING STORE, No. 70 Main Street,

10 17 12

Mirrehand has to observe three rules, end this work. It contains 35 fine engravings; clis all about the Mysteries and Crimes of New cork, and is the spiciest and chespest work of the supervision) exclusively for each. I can sell as

BITTE BENEAU BOTT BARRET

TO OTHER MAND AS DESIGNATION. CHARLES ON A ME STORM BLU-WALK

No. 74. in the Town or County. I beg to call your

LARGE AND WELL O la savell CO.

> melected stock of HATS, CAPS, BOOTS, SHOES, Gent's Furnishing Goods,

> > COLUMN THE PROPERTY OF THE PERSON OF THE PER FOUND

IN THE WEST. Here is a chance for the best bargains, as l have no dead stock on hand, all being entirely

new. The public are invited to call and ex-

PARTA RUSE PETATO, Aver

amine for themselves,

McPhersons's Block,

MCCREERY & NICHELL. CITY DRUG STORE,

J. S. HETZEL.

Many Merchants who have, in these cold Binter ooks, and balance in their own mind how much they ing care. To do business problobly and alconmitte.

supervision) exclusively for cash, I can sell as EIGHT GOODS

list. 2b buy the

At the RIGHT PRICES!

To meet his obligations punctually, "paying prompt" plends for the interest of that Merchant will

the eloquence of a Daniel Webster let. To cut down his expenses, as "a dollar saved is a dollar earned," and if enables one to sell so much

We speak in praise of those rules, for we have tried

them, and find them to be the only means to a successful BEHOLD! We are not occupying a grand up-town

> 27 Main Street, Retween Levee and First,

PRICE REGULATOR.

J. F. HOLMEAN & CO. Our two floors are heavily taken with most destruble

Dress Goods, Hostery and Gloves, Embroideries, White Goods, Handkerchiefs, Shirt Fronts, Collars & Suspenders

Trimmings, Buttons, Zeplayr Wool and). in all Colors, Woolen Yarns, Corsets and Skirts,
Coat's and Clark's Threads,
American Best Spool Cottons,
[of which we have all numbers and colors,
Sewing and Embroidery Silks

Wallets'& Purses, Rufflings & Tape Trimmings.
Star, Crochet & Skirt Branks.
Alpaca Braids, and a full line of

RESERVED FOR STRUCTURE MACELINE

AND FURNISHING GOODS.

A FULL LINE OF

A ROVEL IDEAL IN FACE, biergibling that belongs to a first class Clothing, Koolery, Fanley Goods and Station House, which has been purchased for CASH, to the very best advantage, and sail be sold at a very small edgemen to Cash and Prompt Paying Customers, whose pulmange we respectfully solicit; as it is one cherished pulmin to make their transmistions with its both projumble and

A. MAY & CO.'S

Price Regulators

No. 27 Main Street,

Between Ledve and First. BROWNVILLE, NEBRASKA.

ORDERS BY MAIL where everything in the Clothing time can be attention, and are invoiced at the same structions free. price as if personally selected.

Beason's Calebrates

READ TESTIMONIALS:

One Boor West of Court House, Brownville, Net "ALL ABOARD!"

The Brownville Transfer Under the management of JACOB ROGERS Is now Bunning Regular Outshissess Print avillate the Mathroad Termin

Two Miles from Brownwille and North Blut Facey Landing. Good Omnibusses, Close Connections 30-tf Charges Moderate.

Dealers in Land Warrants Buy and Sell Real Estate and

ATTEND TO CONTESTED CASES IN THE U.S. LAND OFFICE, AND PAYTAXES sale in Nemaha, Richardson, Pawuse, Johnson and Gage Countries, Nebrusks, to which

13-6-tf J. H. SHOOK & BROS.,

AT HILLSDALE, NEMARA COUNTY, NEBRASKA. They own and run one of the best Saw Mills in the State, and will furnish MECHANICS AND BUILDERS

Lath and Pickets Always on hand for sale, They also sell thesp at their store in Hills-dale all staple Dry Goods and Grocertes, and such articles as are in general use. Remember the business, the men, and the

JOHN L. CARSON, Brick, with shelves full of Winter Stock, but are com BANKER, BROWNVILLENEBRANKA Exchange Bought and Sold on all the principal cities. Also dealer in Gold and Silv Colu, Gold Dust and GOVERNMENT BONDS

Deposits received, payable at sight. Interest paid on time deposits by special agreement. Taxes paid for non-residents.

All kinds of U. S. Bonds wanted.

IMPORTER and Wholesale and Retail Dealer in

Keeps constantly on hand a fort stock of all kinds of Native and Foreign Wines

ALE, &c. ALSO, a full stock of

WHISKY,

BRANDY.

All of which he offers to the trade at rates low enough to suit all. To those wishing Lieuora and Saloon Fixtures He extends a special invitation to call and see him, knowing that he has all they want of the best goods in the West and cure

A SAMPLE BOOM IN THE REAR, WITH A BAR

NO. 99, Corner Main and 3d Streets,

Fancy Goods and Notions, Which she will sell at reasonable prices. She is constantly in receipt of New and Ele-gant Patterns for

to which she pays particular attention. Fluting, Stamping, Stitching, Braid-

LOCK STICH

FIRST-PREMIUM at all the principle Fulry in the World. Ev-

J. H. BRASON, Manufactur,

of the Council Bluffs and St. Joseph Saliron At North Star, Mo.,

HARLES O. DORSEY. Att'y at Law. C. G. & G. W. DORSEY.

Land Warrants. elect & Locate Government Land

A large quantity of First Class Lands for the attention of purchasely is specially invi-

At the RIGHT TIME!!! Manufacturers and Dealers in Native Lumber of all kinds, lengths, breadths and thickness

WINES AND LIQUERS

CIGARS AND TOBACCO

Guarranty Entire Satisfaction [1]

Supplied with the choicest brands of Wines, Liques 45 FREE LUNCH AT ALL HOURS, 18

Dealer in

Dress and Gloak Making

WHEELER & WILSON

Awarded the

Mrs. M. E. Bargis,

ing, &c., done to order,

ar otherwise will receive prompt ery Machine warranted for three years. In-

Office-BROWNVILLE, NRB. Branch Office-BEATRICE, NEB

with a bill of Lumber of best quality, on short notice, at the Lowest Market Price.

WM. H. VALLEAU.

SEWING MACHINE

OFFICE-AT THE BAZAR.