\$2.50 if not paid in advance. THE ADJOURNMENT.

In order to settle the question of the adjournment of the Legislature, the Omaha Bee reproduces the following concurrent resolution of adjournment. which passed both Houses on June 7th 1871, as shown by the official records :

half past 5 o'clock p in , of this day, the Legislature stard adjourned to the record Tuesday of January, 1872, at 2 til Jane 15th next. o'clock, p. nt.

WHICH?

We find the following dispatch in the regular Associated Press Reports to the Onaha Herald of Saturday evening :

The ex-committee of the Union Paeife Railroad Company, at a meeting in this city to-day, for the consideration of resolved to make that place the actual terminus of the Union Pucific Railroad." And the following in the same dis-

patches to the Council Bluffs Nonpareit: prayers in the Catholic Churches for the "The executive commistee of the Un- recovery of the Prince. ion Pacific Railroad Company at their meeting in this city to-day, in considera-tion of the refusal of Omaha to surrender the donation of certain Douglas send an address of condoicuce to the Omaha, on the first day of January, by that city, refused to make that place the

Pising?

What is the matter of the Herald? It repeats week after week that the poople are being robbed; that some of the esgents are dividing interest with Me-Connell: that the prison inspectors are in partnership with the prison contractors, and that the Asylum superintendent is using his position to fleece the State. Now no one but the Legislature can investigate and see if this be true; and if, true no one but the Legislature can put a stop to it. Yet the Herald is bitterly opposed to a session of the Legislature. Statesman.

The Statesman is beginning to get its oyes opened on the Dr. Miller question- ter dispatches from Sardringham say the ney has been indicted for telouy; that Look out for a "stunner" in the Herald Prince of Wales is decidedly better, and proofs against him are even stronger in the way of an assertion that the takes his food well. His strength is than against Tweed. Statesman is the "paid apologist and lie continued processor and there are strong hopes of An indictment is said to have been defender" of all public rasenls.

THE NEW ATTORNEY GENERAL. According to dispatches of last week, Ackerman has resigned his position of Attorey General, and Hon. Geo. H. Williams of Oregon, has been appointed in his stead. Of the latter, the Ottum-

has held United States Court in Ottum- arise wa, and will be recollected by many of our older sitizens. At an early day he emigrated from Keokuk to Oregon and directly thereafter became the leader of the har of that Territory. When the war broke out he eschewed the Democraey and was a prominent loyalist and Republican all during the conflict, at the close of which he was triumphantly elected United States Senator in the piace of considered more favorable. Nesmith. It is not too much to say tranquil state, and is slowly but steadily faster or botter in one term in the Senate than Geo. H. Williams. He was upa numberly and vehencetly urged by the Republicans on the Pasific Slope for a street for the Prince is so far lessoned that a measure has been sent to Princess Victoria. place in Gen'l Grant's Cabinet at the inration, and when it was necessary to survey the entire country over to select men well known for their culture, probley

portant and delicate duty. Judge Williams is in the prime of life, possesses one of the finest judicial minds in the country, has elegant physique, and Leopold and Princess Beatrice leave habits, and irrepresented most exemplary Sandringham for Windsor Castle to day. Prince Alfred will soon follow. ate and public character, which will all combine to make his appointment exeeedingly honorable to the administration and beneficial to the country at large."

The Tuelfer Match. The idention of our present lucifer match was great because it was so small, and it now turns out that the production of this most useful, but at the same time of the Treasury should be adopted. It most dangerous firework, was due to a happy thought that flashed through the brain of Mr. Isaac Holden, who so terms the idea in his evidence before the patent committee. Mr. Holden had to rise at four in the morning to pursue his studies in the chemistry, and experienced the gravest inconvenience from his tedious offerts to obtain a light from flint and steel. He was giving lectures at this time to a very large academy. He goes on to say: "Of course, I knew, as other chemists did, the explosive material that was necessary to produce instantanconslight; but it was very difficult to obtain a light on wood by that explosive material, and the idea occurred to me to put under the explosive mixture, sulphur. I did that, and published it in my last lecture, and showed it. Ther was a young man in the room whose father was a chemist in London, and he immediately wrote to his father about it. and shortly afterwards lucifer matches were issued to the world. "-Pall Mall

be before being smoked is often a dis- order Hackett immediatly isned a warputed one. Cubaus like a green eight, rant for his arrest, and about 5 o'clock appointing and members of Congress race were overtaken and brought back smoke the cigars as they make them. - kis rooms at the Metropolitan Hotel, and misconduct.

If you go to a certain cigar store in New arrested him and left him in custody of The following were among the bills into his car. You ask, "What is that in the Court of General Sessions at 11 tobacco and cigars. than that does not improve it.'

Ittle daughter wanted to know if the bagles would blow when she danced.—

(th, no," said the mother," papa will do that when he sees the bill!

(The "Neglected Married Woman's Caicago and Northwestern Railroad to Caicago and Northwes

NEBRASKA

PLATTSMOUTH NEBRASKA, THURSDAY, DECEMBER 21 1871.

TELEGRAPHIC. SWITZERLAND.

Geneva, December 18. The Commission for the arbitration of "Resolved, By the Senate, the House | the Alabama Claims held a formal meetconcurring therein, that from and after ing to day. The Count Zlopis, Italian asked an extention of time to plead, the Mississippi and its tributaries to carmember of the Commission, was chosen Garvin had no objection in giving reason- 1y 150 instead of 110 pounds of steam to

ENGLAND.

London, Dec. 14-5 a. un. An official dispatch from Sardringham Prince of Wales is less restless. There Sardringitam.

Archbishop Manning has ordered The illness of the Prince creates anxiety

is maintained.

convened in January is contradicted. Prince's condition are reported. Hopes long, and refers at length to Tweed's of his recovery are freely expressed, and the public feeling is more confident. 10 a. m.—An official bulletin from ber livel uit against him. Sardringham announces that the Prince of Wales has pas-ad a quiet afternoon, of Sessions to-day he looked pale and and all symptoms have remained unchanged stuce morning.

latest from Saulingham. 5:30 p. m. of a man who was completely scared. It must be in favor of this state of The Prince has been tranquil. At 5 p. and the air of pleasantness he tried to things which it so loudly condemns. - m .: The course of the fever continues assume made him look all the more Has the Herald Dr. got some of the favorable. The Queen will return to ghastly. Politicians of all classes densember ?' If not, will some one be kind Windsor to morrow. This bulletin was by crowded the court-room. As Tweed enough to tell us what the matter is ?- received with great cheering wherever entered, his adherents raised a cheer in posted up. A feeling of profound re- his favor, but the cheers were soon

ter to England.

"Judge Williams was one of the De-mocratic Territorial Judges of Iowa, and place to suppress all disorder that may be to be the facts are all made known.

New York Dec. outdoor demonstrations at Londonderry, than any heretofore created, is expected

A new combination is organizing here London, december 15-The following | Paris, bulletins were issued to-day Sardringham, 8 a. m. - The Prince has

had a quiet night. There are symptoms of debility, but his condition may be Noon-The Prince continues in a

3 r. in -The danger in the case of

at Berlin countermanding the summoes sent her to come to Sandringham. Quite a sensation has been produced the refusal of certain extreme ritual

the qualities of mind and education to Marshal Bengeoine, died last night. Lady Charlotte Bongeoine, wife of London, December 16.

The Prince is progressing so well that ts is proposed that Princes Arthur an ! ly confirmed. London, Dec. 18

The Times to day in an editorial upon American affairs-its topic being President Grant's message and accompanying documents, full copies of which have United States, and expresses the belief and asking the passage of a supplement-that as a general thing the proposition ary civil rights bill. nevertheless hopes that Congress will reject Mr. Boutwell's proposal for giving subsidies to persons employed in buildof the preposition for incorporating the telegraph with the postoffice department, in relation to the establishment of Sav ng Banks, and for modification of the

A special bulletin from Sandringham Blegg, the Prince's groom, died to-day from typhoid fever contracted about the

same time of the Prince. MESE WESE

New York, December 16. The Grand Jury of the Court of General Ses-ions, yesterday found indictme it against Wm. M. Tweed, R. B. Connolly, The question of how old a cigar should Tweed charged him with felony. Rec

ings are based upon affidavits made by By Mr. Blair of Michigan-A bill to Great vigilance is enforced by Warden John H. Keyser, who is reported to legalize polygamist marriages in Utah Campbell, and the prison and surround A lady had her dress trimmed with bave been promised immunity in any prosecutions that may be instituted on the condition that he would bring defir
By Mr. Sutherland—To authorize the The "Nowlested Magnied W."

of General Sessions this morning, to wit- apiels. ness the trial of Tweed. Tweed appeared at 12 o'clock, in charge of two Deputy of Utah as a State. unconcerned, but immediately entered ject of international copy ight. into consultation with his counsel. Mr. Cronger, from the Committee on District Attorney Garvin announced his Commerce, reported a bill modifying granted, and Tweed sent to the Toombs plates of a quarter of an inch in thick prison to await a henring in his case as ness. Passed. to whother bail will be allowed.

Leter. - Judge Barnard has just grant- debate. motion that bail be allowed,

dated 1 o'clock this morning, says the the politicians over the action of the repeal of the income tax, and for the re-

Will somebody please explain without Noor.—The Prince has been tranquily all the morning. The gain of last night holds that the afficiavits of complaint The report that Parliament will be upon which the order was issued must be true, as the defendent makes no affi-2.30 p. m. - No further changes in the davit himself. The opinion is very

> It is stated that Fisk has paid Miss Mansfield \$ 5,000 for the settlement of When Tweed appeared at the Court crestfallen, and tried vainly to smile pleasantly when a friend grasped his London, December 15-6 P. M.-The hand. His face had all the appearance

drowned by the hisses of his opponents. hef prevails in all quarters,
London, December 15.—5 a. m.—La- drowned by the hisses of his opponents.

It has leaked out that Jas. M. Swee-

entinued progress toward recovery. | found against one notorious fellow, who The Queen and Princess Louisia ye-ter- | voted 600 repeaters at the last election. day visited the room of the Prince, who A well known police judge has also is improving.

The Times this morning contradicts the report that the United States gover-

ment intends recalling Schenek as Min- with their labors on Tuesday next, when some thirty or forty scaled indictments Nearly all the telegraphers who recent-ly struck-have resumed their duties. The anxiety is very great as to expected The anxiety is very great as to expected The government intends suppressing all | developments, and a greater excitement

New York, Dec. 17. A cable special says that English merchants, when the illness of the Prince of rescue the krie Railway from the pre- Wales was alarming, bought the entire ent direction. It is proposed to inaug- stock of black gloves, black artificial urate energetic measures immediately. Howers, dry goods and jet ornaments in

WEDDER WG.

Cheyenne, W. T., December 12. The trial of Frank Woolcot, receiver of public moneys/ was continued until Tuesday, on his application for a change sage has been sent to Princess Victoria. of venne. A second warrant for his ar-

The Logislature of armed at 12 o'clock Saturday night. Governor Campbell has renominated, J H. Hayford, auditor, and states mais hip, to make up the Joint ists to say prayers for the Prince's recov and J. W. Donnellon, trensurer, who High Commission, he was selected by common consent as having just exactly below. The Charlette Benefit and J. W. Donnellon, treasurer, who were unanimously confirmed by the countries of the charges of fraud ed, thus disposing of the charges of fraud brought against them at the commencement of the session. The committee of Investigation made no report. All the Governor's nominations were unanimous-

SENATE

Washington, December 18. In the Senate several petitions were been received by mail-says it is struck referred, including one by Mr. Sumner, with astonishment at the exposition of of the negroes of Rhode Island, stating unbounded facilities for production in tle that they are outraged and degraded,

Mr. Conkling offered a resolution directing the Retrenchment Committee to the New York Custom House, Coning iron steamships. The Times approves sideration was postponed till the committee was appointed. Mr. Anthony moved that Messrs. Buckingham, Pratt, Howe, Harlan,

Stewart, Root and Bayard be appointed the Retrenchment Committee-Mr. Sumper asked why the Senators says the Prince of Wales has passed a who originally moved for investigation were not on the committee, which gave rise to debate, extending beyond the bell, they rushed at the gate with a pick

HOUSE.

Washington, Dec. 18. were introduced, including the following: To punish Bank, Insurance, State and

and it is stated, others connect d with cruelty to animals in transit by railroad.

W 234 2 3

There was a large crowd at the Court ment of the navigation of Des Moines | OUR FILLMORE LETTER. | shall be able to furnish candidates for By Mr Taffe-A bill for the admission

Sheriffs, and accompanied by John Gra- The House took up and passed Mr. ham, ex-Judge Fullerton and David Cox's resolution directing the Committee Dudley Field as counsel. He appeared on Library to inquire into the whole sub-

readiness to proceed to trial. Graham | the steamboat act so as to allow boatson Thursday next was asigned to general

Tweed before him immediately, on a fer a resolution in-tructing the Committee of Ways and Means to report a bill

Prince Lewis, of Rese, has arrived at that indicements have been found against it did not give them any time to end for what will the weather be if a few twenty or more persons, among whom, sider the matter, but instance I them to more couples are joined in said wedlock.

Special Despatch to Jos, A. Connor, Grain Dealer.

Chicago Dec. 14, 2 P.M. Gold closed at 109%. WHEAT-Firm No. 2 closed at \$1193 eash; \$121 for January. Conn -- Steady at 41 cash and order;

seller January, 41%. OATS-Quiet at 31%. RYE-Firm at 63e. BARLEY-Firm; closing at 62}.

Сикадо, Dec. 15-2 р. ш. Gold closed at 1091. FLOUR-Quiet, unchanged. WHEAT-Weak; cash, \$1 19]; last half, \$1 191; January, \$1 201.

Conn-Active; cash, 40%; January.

OATS -Firm at 314. RYE-Steady, at 621. BARLEY-613.

Chicago, December, 16-2 p. m. Gold closed at 1091. Wheat-Weak; cash, \$1 198; January, \$1 208.

Oats-Firm, at C2c. Barley-Steady, at 613c.

Rye-Dull, at 62}c.

Chicago, Dec. 18. Wheat-Weak; cash, 191; January, Led. dec.

Corn-Cash, 41; January 411 Oats—314. Rye—Steady, 621, Bariey—Dull, 58.

Chicago, December 19. Gold closed at 109 uary, \$1 19. Corn-Dull, 40je: January, 41c. Oats-Firm. 31 je.

Rye-Firmer, 62c. Barley-Selling at 60e. Pork-\$13 40.

The Saline Lands Confirmed, The U. S. Land Department at Wash ington has confirmed the selection of Saline Lands by the State of Nebraska. and all who have purchased such lands CONGRESSIONAL, from the State may now rest in peace. This includes all but the two salt wells of J. Sterling Morton fame, and six sections to each well. These the Land suit now pending is settled. This is a such severe weather, many of them Office will not interfere with until the of lands involved was very great. Gov. to learn the exact number or the names James as instructed by the Government. has made a selection of twelve sections to go with the two wells or basins in

controversy.—Statesman. [From the Lincoln Journal, Dec, 17th.] investigate Schurz's charges of frand in ATTEMPTED STAMPEDE AT THE the past month. Yet another such an PENITENTIARY.

Five Prisoners Brenk Through The Penitentiary Gate. They are All Becaptured.

On Friday evening five convicts at the Penitentiary gathered at the South gate of the Prison yard and at the preconcerted signal, the ringing of the 41 o'clock marning hour, unfinished business being that they had concealed for the purpose, postponed to reach a vote. wark of boards and ran a race for libety. The warden and guards were on their tracks in an instant. Two of the five In the House a large number of bills ravine south of the building, while the By Mr. Wilson, of Ohio, to prevent from the guards coming in close proxi-

able time, the prisoner, meantime, being the square meh on standard boilers of account of the safe arrival of the HER committed in the usual way. Time was forty two inches in diameter and on ALD, at our humble domicil, on the banks of the Blue." We have had one wedding here in our beautiful valley, and consequently are ed a writ of habeas corpus to bring | Kelloge, of Conn., asked leave to of having delightful weather, after the

"eold snap," and the seemingly untimely There was great excitement among early in January next for the immediate storms of snow, sleet and hail of last a donation of certain Dazglas county is no increase of exhaustion, and he has bonds and depot grounds at Omaha, on the first day of January, by that city, resolved to make that place the actual Dazglas levis of Fless has arrived at Dazglas county for make that place the actual Dazglas county for make the actual Dazglas county for make that place the actual Dazglas county for make the actual Dazglas coun it is said, will be men not heretofore publicly known, as having been connected with the city frauds and ballot-box studing.

It is stated that two indictments have been found against Thos. C Fields, and one or more against other parties connected with the City Park management.

It is stated that from the character of the moved to susper a busines.

The distribution of the moved to susper a busines of the moved to susper a busines.

When moved to susper a busines of the distribution of the climber of the distribution of the character of the moved to susper a busines.

Pending the vote, Mr. Butler, of the regard to wedlock and weather.— Omaha, on the first day of January, by that city, refused to make that place the actual terminus of the Union Pacific and the night. Some abatement of Will somebody please cyclein without grayer symptoms.

The following bulletins were issued to day:

It is stated that from the character of Mass., introduced a bill declaring women the indictments against Tweed and Connolly the indictment of Mayor Hall must follow. The opinion of Judge Learned.

Will somebody please cyclein without grayer symptoms. past, ever known; so the oldest settlers MARKETS BY TELEGRAPH. say. We charge the severity of the wenther to the old bachelors, who have fairly inundated our county. Talk about "compulsory education." in a community of old bachelors, who have neither "chick nor child." Far better to pass an act with a death penalty at-

> hang. Just think of it, four hundred and fifty homesteaders in one county, FIER and A LIFE GIVING PRINCIPLE, without a woman or a baby! No wonder we have premature cold weather! It's to a healthy condition. No person can take these Bitenough to chill the blood in one's veinto contemplate such a state of affairs Now, friend Hathaway, because you we passed the "slippery paths of youth," don't find fault with the young folks, and charge all the cold weather that we have this winter to them, if a few couples do happen to "pair off."-

tached, compeling every bacheror to

build, marry and support a wife, or

Out here we have been hoping and praying that a few couples would "go to | Billous, Remittent and Intermittent Fehouse-keeping' just to moderate the ers and Bladder, these Bitters have been most weather for the holidays, when we intend to kill the fatted pig and have a of the Digestive Organs. It is currently reported in this part of the State that the Omaha Herald is to bad Taste in the Mouth, fillings Attacas, Paintanness the Heart, Inflammation of the Lungs, Pain in the re-

be moved to southern Utah, to Cedar gions of the Kidneys, and a hundred other painful symp-City or Grafton, and "Brother Young" Corn-Firm; cash, 41c; January, admitted as associate editor, and the Liver and Bowels, which report them of unequalled Doctor received as social partner in the thency in cleaning the blood of all imparities, and im-Harem of Young's. For our own part, we do not credit the report, but admit that more wonderful things have happened in the world. We rather pity the old sinners, but they have made their literally down and appeared to the state of the s

Permit us to correct Mr. Jarrel's state ments in regard to the depth of the In the month of November, 1871, just six and one-half inches of snow, sleet, half and rain fell in Fillmore county, by actual measurement. The snow drifted in the cuts along the B. & M. almost as solid as the earth itself. We have failed as the earth itself. We have failed these will free the system of Medigine, no vermifages, no and other worms if the presence of warms. It is not men the healthy elements of the body that worm exist, but upon the diseased humors and situal deposits that breed these living mensions of disease. No System of Medigine, no vermifages, no and other worms are effectually destroyed there is scarcely an individual upon the face of the earth whose body is except from the presence of warms. It is not men the healthy elements of the body that worm exist, but upon the diseased humors and situal deposits that breed these living mensions of the body that worm exist. Wheat-Weaker; cash \$1 18; Jan- actual measurement The snow drifted to see any drifts six feet deep. It is J. WALKER Proprietor. R. B. McDONALD & CO., true that we had a terrible storm for the Draggists and Se and 34 Commerce Street, New York. time of the year, and it is also true that Sold BY ALL DRUGGISTS AND DEALERS. no person living may ever see such auother storm in the month of November, in southern Nebraska. We dislike to have the climate of our State misrepre-

sented to the readers of the HERALD The news from the extreme south western counties of the State, is sad in MEAT MARKET western count is of the State, is sad indeed. Several parties of buffalo hunters
who left the settlements during the warm
weather in October, were out in the
storm, and being totally unprepared for
such severe weather, many of them

STAR MARKET.

VOCAL Collections.

Shining Lights, Acholectors of P
beautiful Sacred Songs.

Hearth and Home, Freside Ecology,
and Sweet Sounds. Three volumes of R
many Sweet Sou most important decision as the amount | have perished. We have not been able of any, positively. The number will not probably exceed nineteen (19) -There has been a fearful amount of suffering among the hunters, and very recent settlers in the Republican valley,

history of our State. Notwithstanding the cold weather, emigrants continue to arrive in these "diggings." It beats the "Dutch" how F the country is settling up. It is a query in our mind where all the people come tities of meat. from-there appears to be so many this year. We are fully convinced that they come from some place, as they all appear to be smart, intelligent, well-to do people-just the kinl we like to see here on the frontier. We are receiving ran across a cornfield and sruck into a letters from parties in Pennsylvania inother three took a south easterly direct quiring in regard to Nebraska. We tion up the hill One of the three was send them a copy of the HERALD and Go ternment officials for bribery and cor- of African extraction and the most act- urge them to harry up, if they wish to ive of the flying crowd, but a chance shot get a farm this side of sun set. At Hesmity to his left ear, he halted, threw up peria we have a new commodious hotel, By Mr. Stevenson, to prevent the ap- his hands and succumbed. The other three well filled stores, which are doing pointment of dishonest and incompetent four were pursued by the guards and af- a good paying business, a tlackswith government officials, and making officers ter a most exciting and protracted foot shop, B. & M. depot buildings, "and The workmen, who ought to knew, lest evening the Sher ff found Tweed at recommending them responsible for their to ruminates over their bad luck in their you know how it is yourself," "aint it," four dwellings in the town proper, and York, already quite celebrated for its lis deputies, no bail having been fixed in the city, and buy a cigar there, before handing it to you a cigar there, before handing it to you a cigar there. bell, the Departy Warden, and the guards laced post-office, soon to be called Fair- CITY MEAT MARKET. the very courteous Cuban will, with none of whom suspected any thing of the great deliberation, first apply the cigar sort was on foot. Tweed will be arraigned cial tax on manufacturers and dealers in was broken, started on a run for the ments in Fillmore county except schools for? "To see, or rather to hear how dry it is. A green cigar is soft and makes no noise." "How old ought a cigar to be?" "In two or three weeks in this climate a cigar is dry enough—longer than that does not improve it."

To see, or rather to hear how o'clock to-dry, and the question of bail breach. The Deputy Warden, however, was the swiftest on foot, and arrived there in time to head them off. Then Southern Point, on Lake Michigan, to they said they "were not trying to get away, but thought there was a fight down at the gate."

The indictment against Councily charges him with grows misdemeanors in office. It is understood that the proceedings are based upon affidavity made by and perhaps we will get one next year. It is six years since the first settlement in this county, and no schools yet, which speaks volumes (?) for the energy, intel-

shown a letter from the Republican valley, stating that many whom it was supposed had perished in the late storms, are safe and well. The number lost will not exceed eight, in all.

Yours, Anaz. NEW ADVERTISEMENTS

MILLIONS Bear Testimony to their Wonderful Curative Effects. They are not a vile Fancy Drink, Made of Poor

Rum, Whiskey, Proof Spirits and Refuse Liquors doctored, spiced and sweetened to please the laste, called "Tonics," "Appetizers," "Restorers," &c., that lead the tippler on to drunkenness and ruin, but are atrue Medicine, made from the Native Roots and Herby of California, free from all Alcoholic Stimu-Innts. They are the GREAT BLOOD PURIa perfect Renovator and Invigorator of the System, carrying off all poisonous matter and restoring theblood ters necording to directions and remain long unwell, thoyided their Lones are not destroyed by mineral poison or other means, and the vital organs wasted

They are a Gentle Purgative as well as a Touic, possessing, also, the peculiar merit of acting ha a powerful agent in relieving Congestion or Inflam; mation of the Liver, and all the Visceral Organs. FOR FEMALE COMPLAINTS, in young or old, married or single, at the dawn of womanhood or at the turn of life, these Toule Bitters have no equal. For Inflammatory and Chronic Rheumatism and Gout, Dyspepsia or Indigestion, Billous, Remittent and Intermittent Fe-

Cleanse the Villated Blood whenever you flud its impurities bursting through the skin in Pimples, Eruptions or Seren; cleanse it when you find it obstructed and slaggish in the velos; cleaned I; when it is foul, snow "on a level, in Fillmore county." and your feelings will tell you when. Keep the blood oure, and the health of the system will follow. Piu. Tape, and other Worms, larking in the

At his new stand On Main Street, between 4th | S and 5th south side, where he is ready to serve all his old customers, and

as many new ones as may give him a call. I keep on hand nothing but the very

the past month. Yet another such an occurrence may never be known in the BEST OF MEATS

AT CATTLE

HIGHEST PRICES PAID FOR

(BREECHLOADING, DOUBLE BARRELED) SHOT GUNDO BEST IN THE WORLD. PARKER BROTHERS WEST MERIDEN. New York Office, 27 BEEKMAN ST.

Geo. Fickler, MAIN STREET,

Plattemouth; - Nebraska. The best of Fresh Meats always on hand it. their season.

which there are to-day nearly 400, we des 4-44-46

Legal Notices.

NO.

Several Lives Lost on the Republican

HESPERIA, Fillmore Co., December 13, 1871.

Editors Herald:—For a few weeks past we have been regularly rejoiced on account of the safe arrival of the Herald, at our hemble domicil, on the shown a letter from the Republican who have a construction of the safe arrival of the Herald Since writing the above we have been shown a letter from the Republican value.

Shall be able to furnish candidates for the jails, penitentiary and the gallows, if not for the other positions in the gift of the country and State. We blash with shame for our county, on account of her backwardness in this matter, and be provided the safe arrival of the Herald Branch Since writing the above we have been shown a letter from the Republican value.

Legal NOMICES.

To John F. Bryan and Harriet A. Bryan, mean-resident defendants, will take notice that will take notice that will inwent a few will am Altafier, plaintiff, and for Nevember, A D 1871, five his patrict, in and for Case county, Nubroska, against you, the object a d payer of which is to the southwest quarter at section No. thirty-six (16), in town 10, N., range 12, in Case county, Nubroska, against you, the object a d payer of which is to the southwest quarter at section No. thirty-six (16), in town 10, N., range 12, in Case county, Nubroska, against you, the object a d payer of which her section No. thirty-six (16), in town 10, N., range 12, in Case county, Nubroska, against you, the object a d payer of which her section No. thirty-six (16), in town 10, N., range 12, in Case county, Nubroska, against you, the object a district County and make the cloud rest in payer of which her section No. thirty-six (16), in town 10, N., range 12, in Case county, Nubroska, against you, the object a district County and make the cloud rest in payer of which her section No. thirty-six (16), in town 10, N., range 12, in Case county, Nubroska, against you, the object a district County and make the local rest against you, the object a district County and make the lo real estate may be quieted and confirmed in him. You are required to enser each position on or before the 15th day of Jahanr. 1872

Will AN ALTAPPER.

By Maxwell & Chapman, his Altorneys.

Nov. 39. w4

District Court Cass County, Nebr sks. Horare Monroe, Plaintiff,

Take notice that you have been sued in this court for the perpose of seiting aside certain deems, excepted by the Treasurer of Case county to Packard & Miller, and a deed by them made to M. J. Monroe, and also to set aside the trust deed made to John H. Maxon, as trustee for Ober Moreis & Co. from R. D. Miller and wife, and for usch further relief as may be equitable. The land and premises described in all of said deeds is as follows: The southeast 1/4 of section No. five in township eleven, range No. twelve, east of 6th P. M.

You are required to appear and defend, on or before the 15th day of January, 1872, or the petition will be taken as true, and judgment rendered accordingly.

rendered accordingly.

G. B. Scorrent, Plaintiff's Ant's.

Dec. 4th, 18-1.

Ordered the above notice to be published in the Nebraska Herand four confecutive weeks. D. W McKINNON, Clork of District Court Cass county, Nebraska

Sheriff's Sale. Shugart & Lininger) C. E. Forgy

rendered accordingly.

The undivided One half (15) of Lot No Six(6) in Block No. Thir y-seven (27); and the untivided One half (15) of Lot No. Ten (110 in Block No Nice (9); and the undivided One half (15) of Lot No. Twelve (12) in Block No. Forty-five 45) taken as the property of C. E. Forry, on an Execution in favor of Shugart and Lininger, is ned by the Clerk of the District Cour, within and for Cass Co. Nebraska, and to me directed as Sheriff of said County.

Given under my hand this 20th day of November A. D. 187! J. W. Johnson, Sheriff.

Cass Co. Nebraska.

Fox & Wheeler, Pitff's Attorneys.

Nov. 20 w 5

Sheriff's S. le.

Maxwell & Chapman Atty's for Pleff. Nov 23 w 5

Attachment Notice_ C. W. Cain, Plaintiff, vs. Emery Wilson, Defendant. Before T. Hr Robertson, a justice of the Peace, in and for Sarpy County, Neo. To Emery Wilson:

You are hereby notified that solithes been commoned gainstyen before I II. Roser son a Justi e of the Penec in and or Supp County, by C. W. Cain, or the tune of chirty two dollars and seventy center (2, 70). An order of Attachment the super county of the land International County of the Coun inchment was issued against you by said Justles on the Hth dep of N vember 1871, for the afore

o'clock A. M. Dec 6 2w PENTERS, Musical Library

FIFTEEN VOLUMES FILLED WITH CHOICE PIANO MUSIC.

VOCAL COLLECTIONS.

O Privaless Gems. A collection of beauti-INSTRUMENTAL COLLECTIONS. F. Pairy Fingers, Magic Circle, and S. BREED & FALLAN - - Proprietors: casy Music for young pix ers.

Cearl Brops and Missical Recreations.

Dance Music. Two collections of moderate dif
market affords. Accommodations seems to none ficulty.

Pleasant Memories. A collection of beautifol pieces by Wyman, Mack, Dressler, Ste.
Gotden Chimes. A collection of brilliant
parior Music by Charles Kinkel.

Brilliant Gems. A solendid collection, by
Vibre. Allard, Pacher Kinkel, etc.

Price, \$2.50 per vo'ume, elegantly bound in sloth with gut sides; \$2 in pain cloth; \$1,75 in boards.
Address, J. L. Perens, 599 R-adway.
Ne - York. We would also call attention to The Opera at

Home, a collection of over one has a red beauti-ul opera songs. Price \$5 in cloth and git. Trade price, \$4. Nov. 30—d&w line. "Luxuries of Modern Travel. In these days the taste of the Travel ng Public has become exceedingly fastidious. In order to obtain their petronage, a Railroed line must be able to insure Salety, Speed and comfortable transportation, by possessing the necessary qualifications of a first-class equipment of coaches and locomotives, a solid road-bed and heavy iron Pullman's Pallace Sleeping cars, Pullman', dining cars, a direct route, good connections and careful management.

The Burtington route is making every effort to possess all these quiffications to a high degree, and offers a route to all points cast, west, north coath, by means of its camertions as tollows:

At Omaha with the Pacific roa's.

At Plattsmouth with the B. & M. R. R., iz Nebaaska.

At Hamburg, with the St Joseph Railroad 3. At Hamburg, with the St Joseph Radroad for all points in Kunsas, &c.

1. At Ottumwa, with the Des Moines Valley and north Missouri railroads.

5. At Burlington with the B., C. R. & M. R. R., for Davenpert, Muscatine, &c.

6. At Monmouth, with the R. R. I. & St. L. and Western Union Railroads, for St. Paul, and points in the north, and for St. Louis and points in the south. and all points south and east.
3. At Peoria, with the T., P. & W. R. R., for Logan-port, Columbus, &c.

9. At Mendots, with all the Illinois Central,
10. At CHICAGO, with all Trunk lines for the No better advice can be given then, than to Table the Burlington Route." dtf.

Notice of Application for par-

den. Notice is hereby given that application will be made to the Governor of the State of Nebraska, on the 25th day of December 1871 for the pardon of John W. Beatty, convisied of

LATISMUSIN NEW WILL

IN STREET, NY HATHAWAY & SEYBOLF

er Office corner Main and Second street, at ad story VEHMS :- Dally \$10.00 per andare, or \$1.00

ORBINANCE NO 14

per month.

Passed and Approved. Dec. 9th 1871 An Ordinance amending An Ordinance entitled An Ordinance Providing Resenue.

Be it Ordained by the Mayor and Councilmen of the City of Pattsmouth. Sec. 1st. That Ordinance No six, entitled All reginance Providing Revenue, Approved Aug. 1871, be and the same is hereby anoused to read as follow:
Sec. 2. That a yearly specific poll tax of o a dellat shall be assessed on every able bodied male citizen between the ages of twanty-one and first years.
Sec. 3. That he person, firm, company or ear-

and Harriet A. Bryan have tailed and related to correct. Plaintiff asks that his rithe to a disease correct. Plaintiff asks that his rithe to a disease correct. Plaintiff asks that his rithe to a disease correct. Plaintiff asks that his rithe to a disease correct. Plaintiff asks that his rithe to a disease correct. Sec. 3. That he person, firm company or corporation, shall be emassed in, prosecute, or carry on any trade, business, or profession bereafter mentioned, in the city of Plantsmouth until he or they shall have poil a license that the certor in the manner bereimsfer provided. Sec. 4. That any reason who shall exertise the carry on now trade, chilling or profession, or shall be or they shall have poil a license that the exertise court Cass County, Nebr sks.

Richard it. Miller and Marietta Miller, his wife: Packard & Miller, J. J. Monnoe, John H. Maxon or, John H. Maxon and Ober Morris & Co., Defending, J. Monnoe, John H. Maxon and Ober Morris & Co.; Take notice that you have been sued in this court for the purpose of acting aside certain decay, excepted by the Treasurer of Cass county to Packard & Miller, and a deed by them made to d. J. Monroe, and also to set aside the trust decay made to d. J. Monroe, and also to set aside the trust decay made to John H. Maxon astrustee for seed made of J. Monroe, and also to set aside the trust decay made to John H. Maxon astrustee for the form of the provisions of the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to John H. Maxon astrustee for the first decay made to the provisions o SEC. 7. That Hoom's tax shall be and be of hy is imposed as follows, o wit: 1. Austicators at all pdy from 5 to sodplines.

Every person shall be devened an alterioner whose cusiness is to offer property at public sole to the highest eroest bidder.

2. For eras shall pay ten dollars.

3. Keepers of Rectaurants shall pay five 4. Real Estate Agents or Brokers shall par ten dollars.

5. Keepers of Butcher's stalls or house for the sate of ment shall pay ten dollars.

6. Keepers of Bailiart Tables or Ten pid Alleys, for the purpose of public samusament, shall pay fitten dollars for each billiard table or ten pin alley so kept.

7. Livery Stable keepers shall pay ten dollars.

8. Hotel keepers shall pay ten dollart.
9. Each forurance Company doing business for the Insurance of tile or property shall p.y. for the insurance of the or property shall pay ten dollaras.

10. Each and every person carrying or transporting, in vehicles, property or persons, for hire shall pay as follows: for every each dray, back or wegon ten dollars for every om-nibus ten dollars; and it shall be the dury of the proprietor of any dray, back, eart, or wagon in-mediately after taking out the license, herefor, to have the number of the said vehicle pieces Notice is hereby given that I will offer for sale at public auction at the front deer of the Court flouse in Plattsmouth on the 3d day of January, A. D. 1872, at one o'clock f. M. of aid day, the following Real Estate, situated in the City of Plattsmouth, Cass Co Nebraska, o wit:

1. Wholesale or retail druggists shell pay ten delars.

12. Dealers in dry goods, groceries, tobarest confectionery or other merchanduse, shall pay ten delars. 13. Lumber dealers, grain buyers, ferniture dealers, soddle or natures dealers, stationers and jewelers shall pay ten dollers?

Bankers about have twenty five dollars.
Hardware dealers shall pay ten dollars.
Every express company shall pay ten 17. Every telegraph company shall pay ten 18. Every agent for the sale of figefferitural imoleoments stadi pay ten dollars.

19. Dealers in spirituous liquors shall pay two hundred dollars. Every person who shall sail or offer for sale foreign on domestic spirits, wire tale, beer, or other malt liquors, shall be deemed Billous, Remittent and Intermittent Feyers, Diseases of the Blood, Liver, Kidders are been most successful. Such Discuses are caused by Vitinted Blood, which is generally produced by derangement of the Digestive Organs.

Dyspepsia OR Indicestion, Readth of the Stomach, Dad Taste in the Mouth, Bilions Attacks, Pajoutation of the Heart, Inflammation of the Lungs, Pain in the regions of the Kidneys, and a hundred other painful symptoms, are the offsprings of Dyspessie.

They invigerate the Stomach and stimulate the torpid Liver and Bowels, which repair them of unequalled their repair them of unequalled the Stomach and stimulate the torpid Liver and Bowels, which repair them of unequalled their repair the Stomach and stimulate the torpid Liver and Bowels, which repair them of unequalled the stomach and stimulated the repair them of unequalled the stomach and stimulated the repair them of unequalled the stomach and stimulated the repair them of unequalled the stomach and stimulated the repair them of unequalled the stomach and stimulated the torpid Liver and Bowels, which repair them of unequalled the repair of the stomach and stimulated the torpid Liver and Bowels, which repair them of unequalled the repair of the stomach and stimulated the torpid Liver and Bowels, which repair them of unequalled the repair of the stomach and stimulated the torpid Liver and Bowels, which repair them of unequalled the repair of the stomach and stimulated the torpid Liver and Bowels, which repair them of unequalled the repair of the stomach and stimulated the torpid Liver and Bowels, which repair them of the stomach and stimulated the torpid Liver and Bowels, which repair them of the stomach and stimulated the torpid Liver and Bowels, which repair them of the stomach and stimulated the torpid Liver and Bowels, which repair them of the stomach an a dealer in spirituous liquors; and every such

show of exhibition; or exhibit any show or de-vice of any kind, or give any majical enter-tainment, shell pay from five to has dollars, the amount between said limits to be fixed by the mayor, provided, that all selectific and literary lectures and enterminments shall be excepted. as well, also, as concerts and other mustar, tertainments si en exelt sive'y by the citize of of the city. 21 readiers shall pay from five to fifty dal-lars, the amount to be determined by the meyor. Every person who shall sell to offer any good or wares of theer articles for sale, barter or ox change at any place in, upon, along or through the public freels, alleys, or o bur public places, shall be comed a pendler proceeded, that 1822 section shad not be constructed to apply to any person or persons coming into the ity from the country with teams or otherwise, with produce for market, or o may purson selling any vego-tables, berries, or other produce of their own farm or promises. See, S. All ordinances or parts of collarances

See, 8. All ordinances or parts of entinances conflicting with this net are hereby repealed; provided that the amendment or repeal of new ordinance or parts of ordinance of the city shall in no way affect any right, claim, interest, as tion or limbility which may have accent done may informent, recognizance or proceeding made, had or entered open, under any provision of the ordinance or parts of ordinance bessely repealed or amended. And all the, penal as and forfeithers heretofore incurred, shall be presented as though no non-adment or repeal had occurred.

See, 9. Each and every license heretofore issued in accordance with the provisions of ordinance Nat 6, approved Aug. —— \$51, sindiremain in full force for the term of our year from the steed said beauty.

See by This net to take effect from and after its publication as prescribed by law. its purlication as prescribed by law.

Approved, Dec. 9th, 1871.

MrL. WHITE, Mayor. Attest, R H VANATTA, City Clerk, Declaw2

N NATIONAL HOTEL CORNER MAIN AND THIRD STS Just opened to the public, for both day and week boarders. Tables set with the best the market attacks. Accommodations second to none in the city.

SIXTY FIVE IST PRIZE MEDALS AWARDED THE GREAT Saltimore Piano

WM.KNABE& CO. Manufacturers of

GRAND, SQUARE AND UPRIGHT Piano Kortes, BALTIMORE MARYLAND.

These Inst uments have been before the Inblie tor nearly thirty years, and upon their es-cells nee alone altaited an unon chased Pro-etainence, which pronounces their unequated in Tote, Touch, Workmanship and Darability. As All our Square Plano have our New Int-proved Overstrung Scale and the Agraffe T e-

ble.

**Ear We would call special attention to out late Patented Improvement in Brand Placed and Square Gends found if no other Place, which bring the pinne nearer perfection than has yet been attained. Ecero PIANO Fully Warrented for Fire years. the south.

At Peoria, with the short line Bluetning-route to Indianapolis, Cincinnati, Louisville all policies south and south. Or any of our regular established agenc es. Nov30w6mo.

> PERKINS' New School Bock,
>
> "The song Echo," is pronounced the best work clits class for the following reasons: "The Music is all new and fresh; every piece is a well known House, hold Melody—such as, "Drived from home," Write me a latter 'Livile Brown Church, etc. It centains twice as many Sings as cen be faund in other works—The music is selected from staty four authors, and are not filled. four authors, and are not filled ap with othe mathor's compositive. Frie-13 cents each, or \$7.50 per dor in Sumple copies mailed to Unchers for 65 cent.

Ganten. Address. De Tenta

BO Bread + P. F. T.