

died on the 21st inst. Judge Petit served three terms in Congress, one term each as a United States Judge. tions.

party.

office, armed, and opened fire upon him. His whole proceeding seemed cold blooded and was doubtless premoditated. But polities in San Francisco overshadow law and justice.

Lincoin Journal says:

soldier causes him to employ four

spot left."

bribe taker. People's minds often

SEALED PROPOSALS, in triplicate, subject

spot left." At a recent meeting of the trades people of Chicago a resolution was adopted protesting against the importa-tion of French Canadian mechanics and laborers who come to Amercan cities not as bonnfide citizens but to get throwing out of employment meritori-ous citizens and reducing wages to the manper wages of other countries. "center" to be located about one or two to the usual conditions, will be received at this office, until 12 o'clock M., on Tuesday.

for the distribution of the remainder, No IN NEBRASKA. more of the gilt Shakspeare cards, seven in the series, will be sent excepting upon the William H. Hoover. receipt of a statement from a grocer that Does a general Roal Estate Business, Sells the person applying for the cards has hought Lands on Commission, examines Titles, of him on that day at least seven bars of makes Deeds, Mortgages, and all instru- Dobbins' Electric Soap, with "price paid for ments pertaining to the transfer of Real Es- same. All applying in this manner will receive the full set of seven cards gratis by

mail. This will insure us that our friends Complete Abstract of Titles and patrons get their share of these heautito all Real Estate in Nemaha County. ful designs, although it in no manner re-

At Brownville, Nebraska. BEST CROSSING -ON THE-

Missouri River.

