PUTTING UP THE BLINDS

. Ecciety Events Grow Smaller as the Summer Advances.

HELEN GOULD'S PRESENCE IN THE CITY

Weddings that Have Illuminated the Social Page During the Past Seven Days-Little Doing Among the Swells-Movements and Whereabouts.

The presence of Miss Helen Gould in Omaha last week, although she didn't honor any one of the swell set with a visit, reminds the writer that within a very short time she will be with her brother, Mr. George Gould, and family, for a London season and that on her return she will take her place at the head of the awell set of New York. Miss Gould is a woman of great intelligence and has more that the average amount of good looks. Although somewhat reserved in manner, she has a charm peculiarly her own, and a magnetism that draws everybody to her and makes them her She is a brilliant woman, not superficially brilliant in the way of quick repartee, although she is never at a loss for this, but brilliant in the sense of a well stored, well ordered mind. Add to these accomplishments, a sweet, tender and affectionate disposition and an annual income of \$600,000, which is constantly increasing and you have a representative of a family of multi-millionaires who are following in the footsteps of the Vanderbilts and Astors to secure a foreign footing before knocking at the door of swelldom in New York to be coldly snubbed by blue blooded familles who trace their ancestry back to the minuets and the Stuyvesants. Miss Gould is accom-panied on her trip by her younger brother, Frank Gould, a slim young fellow of 18, who is enjoying his first outing from school for a number of years. While he showed in his questions, to a representative of The Bee, all the boyish enthusiasm over the strangeness of things, his questions were full of good business sense and he seemed to grasp financial problems with alacrity displaying a certain bent which his father so infinitely possessed. Like his brother George, Frank will go into business and is turning all his faculties in that direction. Not in trade, possibly, but will be given a department of the vast property to manage after he has finished his school days. a most agreeable young man, although wonderfully diffident for one who has had so many superior advantages. Pretty June Wedding.

The residence of Mel H. Hoerner, 1696 South Thirty-third street, was the scene last Wednesday evening of one of the prettlest weddings of the season, the contracting parties being Miss Elva M. Fisher, niece of Mrs. Hoerner, and Edward C. Wilbur. Mr. Arthur Rathbun acted as best man, and Miss Spetman as bridesmaid.

The ceremony was performed by Rev. S. Wright Butler of St. Mary's Avenue Congregational church. The residence was handsomely decorated with flowers, the orincipal feature being a large floral horsesh overhanging the portion of the parlor set apart for the ceremony, Delightful refreshments were served dur-

ing the evening, and the bridal party were afterward driven to the Missouri Pacific, where they took the train for Kansas City The bride will be remembered as one of the High school graduating class of 1893, and the groom as the son of our former towsman, Colonel P. H. Wilbur, and has charge of one of the advertising depart-ments of the World-Herald. The wedding was informal, only the relatives and most intimate friends of the contracting parties being present.

Following is a partial list of the guests: Mr. and Mrs. George Patterson, Mr. and Mrs. George G. Squires, Mr. and Mrs. W. C. Mooney, Mr. and Mrs. Thomas Swords, Mr. and Mrs. B. F. Hertzler, Mr. and Mrs. W. A. Shropshire, Mr. and Mrs. M. J. DeGraff Mr. and Mrs. W. H. Kridler, Mr. and Mrs. G. M. Hitchcock, Mr. and Mrs. G. W. Hol-Mrs. E. G. Vore of Crete, Neb.; Mr. and Mrs. E. H. Howland, Mr. and Mrs. S. C. Good of Council Bluffs, Ia.; Mr. and Mrs. M. S. Uhl, Mr. and Mrs. M. R. Uhl, Mr. and Mrs. Elmer Hollar, Mr. and Mrs. George B. Givler, Mr. and Mrs. W. H. Wilbur, Mr. and Mrs. A. A. Egbert, Mr. and Mrs. William Loudon, Mr. and Mrs. L. D. Carrier, Mr. and Mrs. A. C. Jones, Mr. and Mrs. M. H. Hoerner, Mesdames A. C. Foster, C. B. Hav-ens, E. D. Frank, C. L. Chaffee, L. H. Korty, James G. Megeath, T. A. Megeath, B. H. Hall, A. C. Wilbur, Jacob Bigler of Imperial Neb.; W. W. Whitson of San Diego, Cal.; Mattie Hanson of Central City, Neb.; Misses Eva Swords, Bertha Hertzler, Margaret Hitchcock, Goldie Frank, Renie Vore of Crete, Neb.; Blanche Howlands, Alice Egbert, Augusta Spetman, Katherine Havens Alda Mills, Eva Thompson of Lincoln, Neb. Nellie Longsdorf of Bellevue, Neb.; Ada Stone, C. A. Hitchcock, Eloise Clark, Georgie Park, May Wyman, Lillian Wilbur, Addie Johnson, Leslie Robertson, Gretchen and Gertrude Crounse, Leila and Bessie Mooney, Hittie, Myrtle and Susie DeGraff, Grace and Elva Givler, Messrs. M. Frank of Falls City, Neb.; Ed F. Stoffer of Bellevue, Neb.; W. H. Wigton of Hastings, Neb.; Will C. Megeath, G. A. Rathbun, M. L. Stone, Lynn E. Chaffee, Ronald and Kenneth Patterson, Raymond and Willie Wilbur, George and Lee

Hoerner. Entertained Church Friends Mr. and Mrs. C. F. Drexel, 1053 Park ave nue, entertained the First Baptist church congregation on Thursday evening, being assisted in receiving by Dr. W. P. Hellings decorated, the library being ornamented after

the design of a Japanese root The enterginment was of a musical and literary character and the program was as

follows:

Quartet—The Miller's Wooing
Mrs. Drexel, Miss Root, Mr. A. Lansing,
Thomas J. Pennell.

Recitation
Fred Able.

Solo—Spring Song
Mrs. Drexel.

Song—My Love is a Red, Red Rose.
Thomas J. Pennell.

Recitation—Relief of Lucknow
Miss Kathryn Morgan.

Quartet—Oh, Hush Thee, My Baby
Instrumental Solo—Guard Mount. Eilenberg
C. F. Drexel.

Recitation—Chicago Flowers
Miss Kathryn Morgan.

Solo—Sneezing Song

Miss May Smith and Miss Kathryn Morgan served at the punch bowl. Light re-freshment was also a part of the enjoyment of the guests.

Wedding on North Twenty-Third Miss Etta M. Rosenbery was united in marriage to Mr. Burd F. Miller on the morning of June 6 at the home of the bride's parents, Mr. and Mrs.

Rosenbery, 814 North Twenty-A. Rosenbery, 814 North Twenty-third street. Only near relatives and intimate friends were present in the prettily decorated parlors when, at 11 o'clock, the bridal party entered the room. Rev. Leslie united the two according to the Pres The bride, a beautiful brunette, was attired n a handsome white silk gown, the vei diamond cluster. Miss Jennie Schmidt, the

bridesmaid, wore pink crepe. The best man was Mr. Charles Rosenbery. Mr. and Mrs. Miller left in the afternoon for a trip through the north lake country. They will be at home to their friends after June 16 at 814 North Twenty-third street. Class I'ny at Walnut Hill. One of the most pleasant and enjoyable class days ever held at the Walnut Hill school was given in the eighth grade room, of which Miss Mary E. Brolliar is the effi-

teacher, Friday afternoon, e room was beautifully decorated in pink and green, the class colors.

Among the successful numbers on the program were a vocal solo by Miss Arnold, a violin solo by Miss Dorn, the address by Major Clarkson, and the class drill by eight

The class consists of the following: Al-

fred Keniston, Ethel Hull, Carrie Mercer Nellis-McMillan, Charles Anderson, Arthu Chism, Helen Spencer, Harry Van Horn, Ora Johnson, Flora Baker, Glenie Crosby, Claude Mason, Edith Burgess, Bertha Case Freda Dummer, Guernsey Anderson, Grace Sherwood, May Seaman, Earl Harvey, Elenor Suthard, Harry Burnett, Gertie McDowell, Walter Sheely, Emma Goerne, May Mc-Bride, Russel Harris, Nellie Latham, Georgia Light, Eddie Boyer and Oscar Lagerson.

Brownell Hall Commencement. Brownell hall will inaugurate its annual commencement Monday evening with the annual musicale, the program of which is as PART I.

Spinning Song Miss E. Norval. SerenadeMiss G. Baldwin.

La Cascade Bendel Miss C. Howe. Bolero—I Vespri Siciliani Verdi Miss K. Collins. PART II. Bargiel Raff La Fileuse

a. Snowflakes
b. One Spring Morning
Miss L. Doherty. . Gottschalk .. Henschel Dr. Arne a. Gavotte, in G minor (from English Suite No. 3)

Miss Hetzel. Graduates' day at the hall will occur Tues day morning, at which time Misses S. H. Bowen, K. Collins, M. E. Couchman, A. L. Couchman and E. McCracken will receive diplomas and the following program be rendered:

Miss K. Collins.

Essay—The Greek System of Education
Miss M. E. Couchman.

Essay—Thoughts on Genius
Miss A. L. Couchman.

To Seattle Miss A. L. Couchman.

.... Chopin Address by the Rector
Presentation of Prizes and Medals by the
Rector and Vice Principal.
Conferring of Diplomas and Crosses by the
Bishop.
Magnificat, Creed, Collects and Benediction by the Bishop.
Marche Militaire, op. 51, No. 1....Schubert
Misses C. Howe, G. Baldwin, N. Smith,
W. Cattle.

Miss E. McCracken.

Pienie at Pries Lake. An enjoyable day's outing was spent at Pries lake by a crowd that filled two carryalls at the invitation of the young ladies near Thirteenth and Castellar. Fishing and rowing furnished amusements for

Those present were: Mr. and Mrs. L. W. Lloyd, Mrs. Corby, Misses Grace Kinney, Kate Powers, Mary Conlin, May McGrath Frances Stemm, Grace Stemm, Anna Ken-Agnes Kennedy, Jennie Blum, Mary Patrick: Messrs, Frank Durr, Arch Temple ton, Herman Drexel, Smith Zippel, Al Keip-fer, Grant Kennedy, Henry Blum, Joe Blum and Francis Corby.

Movements and Whereabouts. Miss Helen Hoagland has returned home

Miss Reafner of Toledo, O., is the guest of Mrs. Clark Woodman. Mrs. F. W. Richards and daughter are summering in New England. Mrs. Will Wood gave a small luncheon Friday in honor of Miss Hogan.

Ed A. Knapp left Saturday on a trip to Denver and through the mountains. Mr. and Mrs. Ollney of Norfolk are the guests of Mr. and Mrs. Lewis Reed. Chief of Police W. S. Seavey has taken a cottage at Florence for the summer Miss Rodman expects to return to her

iome at Fort Assinaboine week after next. Miss Smith entertained for a few friends on Tuesday evening at her home on Howard Mr. and Mrs. D. E. Chapin left Thursday

on a visit to old friends in Pennsylvania and New York. Miss Hoyt of Uticia, N. Y., is spending the month of June with her aunt, Mrs. L. M. Bennett.

Miss Barnard expects to leave on Friday next for Davenport, where she will visit

Miss Hogan of Chicago arrived in Omaha Friday and is the guest of her sister, Mrs. John A. McShane. Miss Hanna, who has been the guest of

Mrs. J. W. Griffith, has returned to her home in Kansas City. Miss Mary Buck, who has been attending Miss Ely's school on the Hudson, will return home on Sunday. Miss Nora Quirk of Milwaukee, Wis., who

has been visiting in Omaha for some time, will return home Tuesday. Mrs. E. C. McShane has returned from Kantas City and has taken up her residence again on California street.

Quite a few of Omaha's swells went to scoln Tuesday to witness a performance of 'Lady Windermere's Fan.' Mrs. John A. Sargent of Kansas City is the guest of her mother, Mrs. E. C. Mc

Shane, on California street. Judge and Mrs. W. S. Strawn sailed Wednesday in the Paris for Liverpool and summer on the continent. Rev. and Mrs. McNab left Omaha

fuesday for Chicago, New York and Canada. They expect to be absent about six weeks. Mr. and Mrs. Henry W. Yates and family anticipate leaving for Portland, Ore., about the 15th, for a visit to the Sound country. The reception of the faculty and students of Brownell Hall was given last evening at Bishopthorpe by Bishop and Mrs. Worthing-

Miss Pugsley of Chicago arrived Tuesday afternoon and is the guest of Miss Curtis. She will remain in Omaha about a fortnight. General O. O. Howard left for the east

Friday night after a pleasant sojourn in Omaha, the guest of Mr. and Mrs. Wool-Miss Octavia LeSueur of Jefferson City,

Mo., and Miss Susie LeSucur of Lexington Mo., are the guests of their aunt, Mrs. J. W. Bedford Mrs. C. F. Anspacher and daughter, Miss Nathania, are at home from New York, where Miss Nathania has been devoting her

ime to music. Ex-Governor Hoard of Wisconsin arrived n the city Friday and is a guest at the resi-lence of Mr. and Mrs. A. M. Pinto, 2529 California street.

Mrs. John R. Brooke left Omaha Wednes She will spend the months f June and July at her mother's home in

Miss Hall, who has been the guest of Miss Doane and Miss Emily Wakeley during her stay in Omaha, returns home the early part of this week. The Cooking club had a quiet meeting at Miss McKenna's on Thursday afternoon,

me in embroidering. Mr. and Mrs. W. G. Templeton and daughter, Florence, "eturned yesterday from Ne-braska City, where they went to attend the Wilson-Stafford wedding.

Mrs. Smith of Davenport, Ia., and Mrs. lutherie of Helena, Mont., sisters of Mr. J. G. Squires of this city, will visit him luring the present week. Mr. and Mrs. F. B. Thomas and children eturned the early part of the week from a

easant visit of a few days with Mr. and Mrs. R. C. Hoyt of Beatrice. Wednesday evening, June 6, Dr. H. L. Ramacciotti, city veterinarian, was united in marriage to Miss Nellie A. Ronan of Council Bluffs. The marriage was attended by immediate relatives and friends of the

happy couple, Miss Belle Morgan of Denver, who had been visiting Miss Ronan, was a guest at the wedding. Mrs. George Paterson, with her two chil-iren, leaves Omaha the latter part of this month for the sast. She will spend the

month for the east. She summer at Cape Cod, Mass. The faculty of the Omaha Opthalmic col-lege will tender a social to the members and friends of the institution Tuesday evening n its rooms in the Paxton building.

Mr. and Mrs. George Paterson, accompanied by their son, Ronald, will spend Sun-day at "Hillside," the country home of Mr. and Mrs. W. B. Millard, at Calhoun, Neb. Mrs. Frank M. Richardson and her daugh er, Miss Jean Richardson, left last week for Boston and the Maine coast, where they will spend the summer, returning in Sep-

Friday evening Mrs. Harrold Giffords entertained at dinner in honor of Captain and Mrs. Ayres, the other guests being Mr. and Mrs. Kilpatrick, Miss Rodman and Dr.

Miss Clara A. Palmer, daughter of Cap-tain H. E. Palmer, went to Kansas City Thursday morning for a few days' visit with friends. She expects to return home Tuesday.

Mr. and Mrs. F. B. Lowe, having sold their residence in Idlewild, will be with Mrs. Ed-win Patrick for a short time, until their new home on North Twenty-third street is ready for occupancy.

A party of Omalia boys, consisting of Ed-on Bridges, John Lund, William Walker and Daniel Harrison, left Omaha on Monday for Noble Lake, Iowa, where they will "camp out" for two weeks. Prof. Chatelain inaugurated the first of a

series of readings in French at the residence of Mrs. J. H. Millard yesterday morning "Je Dine Chez ma Mere," an exceedingly clever comedy, being given. Friday quite a large party anticipate going

out to Mr. Algernon Patrick's farm to spend Sunday. They will drive out on Mr. Patrick's coach and, it goes without saying. will have a most enjoyable time. On Thursday evening Mr. Algernon Patrick had his coach out and a merry party enjoyed the drive. Those on the coach were: Mr. and Mrs. Wyman, Mrs. Wheeler, Mr Redick, Miss Dundy and Miss Wakeley.

Invitations have been issued for the wedding of Miss Nellie Kimball and Mr. Henry Risley Tuesday at 8 o'clock at the residence of the bride's parents, Mr. and Mrs. J. C. Kimball, 3826 North Twenty-third street. Mrs. John W. Griffith, wife of the general purchasing agent of the Union Pacific, acby her two boys, leaves this month for Craigville, Cape Cod. Mass., where she will spend the greater part of the sum-

Mrs. W. V. Morse leaves soon for the east with her family and will attend the graduation exercises of her daughter, who is attending school at Mme. Piatt's, at Utica, N. Y. They will spend the summer at the seashore.

Mrs. Dick Cross. North Twenty-second street, gave a delightful luncheon Thursday evening, in honor of her guest, Mrs. M. S. Van Deusen of Chicago. The guests were Mr. and Mrs. Brotherhood, Mr. and Mrs. Birkhauser, Mrs. Houston and Miss Pierson On Wednesday evening a number of equespark. The night was perfect and all seemed to be enjoying the pastime to the utmost. One party consisted of Miss Pugsley of Chicago, Miss Hall of Minneapolis, Miss Doane, Mr. Doane, Mr. Guiou and Mr. Mullen.

Those who attended a bowling party for Miss Hall of Minneapolis and Miss Pugsley of Chicago on Tuesday evening were Mr. and Mrs. Keller, Miss Doane, Miss Curtis, Miss Barnard, Miss Hall, Miss Pugsley, Mr. Mullen, Mr. Doane, Mr. Redick, Mr. Crary, Mr. Zug, Mr. Baldrige and Mr. Gar-

Mr. Will Doane surprised his friends by returning home last Monday evening. Owing to the floods and washouts he was unable to reach Vancouver Barracks for Mr. Rustin's wedding, much to his chagrin and that of his old-time friend, Mr. Rustin, whom he de-sired to see launched into the sea of matri-

Mrs. L. M. Bennett entertained a few riends at high five last Friday evening. Among the guests were: Mr. and Mrs. Coutant, Mr. and Mrs. Pritchett, Mr. and Mrs. Bennett, Mr. and Mrs. Barker, Mr. and Mrs. Yost, Mr. and Mrs. Barton, Mr. and Mrs. Morsman, Mr. and Mrs. Lyman, Mr. Wood, Mrs. Belden and Miss Hoyt, A number of ladies entertained their gen-

tlemen friends at bowls Thursday evening Those of the party were Mr. and Mrs. Florence, Mr. and Mrs. Brogan Mr. and Mrs. Florence, Mr. and Mrs. Brogan, Mr. and Mrs. Warner, Mr. and Mrs. Schumacher, Mr. and Mrs. Keller, Mrs. Beall, Miss Doane, Mrs. Brininger, Miss Hall, Miss Barnard, Mr. Smith, Mr. Clapp, Mr. Baldrige, Mr. Doane and Mr. Touzalin Rev. W. K. Beans, pastor of the Trinity Methodist church, was 47 years old on Monday, and the fact was made the subject of a very pleasant surprise party at his home on that evening. The pastor was called from home early in the evening, and returned a few hours later to find his house filled with the members of his congregation, with whor he has labored for nearly five years. The evening was spent in singing, followed by refreshments. Before the guests took their departure Mr. C. F. Weller handed the pastor purse of silver, with an appropriate ad

The new balloon, Courtland beach today. IN LOCAL MUSICAL CIRCLES.

The Mozart male quartet raised the standard of male quartet music in Omaha at a, concert given last Tuesday evening at Kountze Memorial church to an enthusiastic audience that crowded the auditorium The quartet received the assistance of Mrs. L. T. Sunderland, soprano; Mr. Fred S. Abel, tenor; Mr. Lyman Searles, reader, and Mr. E. Harnisch, pianist. The quartet con-tains four well balanced voices, and under the direction of W. H. Neidlinger of New York their work could not but be good.
The program opened up with "My Pretty
Maid," by the quartet, a composition by
Mr. Neidlinger, a short piece, which seemed more suitable as an encore than a number on the program. "In Absence" was handled with intelligence and sung with good expression.

"A Little Peach" was a very taking number, and the difficulties of Dudley Buck's arrangement of "Annie Laurie" were handled a masterly manner. Mrs. L. T. Sunderland gave the andience

a treat with her faultiess rendition of "For-bidden Music," by Gastaldon, the selection enabling her to display a rich soprano voice, forcing a well deserved encore. Mr. voice, forcing a well deserved encore. Mr. Abel, with his pure tenor voice, sang two selections, responding to an encore to each. Mr. Hoffman was heartily applauded upon his singing "Hybrias de Cretan," showing ow bass voice with tremendous volume, Mr. Searles entertained his hearers with

two select readings, which were pleasing. Excellent technique marked the playing of Mr. Harnisch. The quartet are to be congratulated upon

the arrangement of so successful a program. The Festival of Song, for which preparations have been in progress for several weeks, will be given by the pupils of the public schools in the Fifteenth Street theiter on Thursday and Friday evenings of this week. The entertainment will be under the direction of Miss Fannie Arnold, supervisor of music, and her assistant, Miss Alice Hitte. The pupils will be assisted by Carrie Nye, mezzo soprano, Mr. Jules Lumbard, basso, and Mr. Martin Cahn, ac-

The festival is planned on a scale larger than has ever been known in any similar entertainment in this city, and will be an event of more than ordinary importance. It was originally intended to give the festival in the Coliseum, where the entire chorus of over 2,000 voices could be employed. The difficulty of obtaining seats compelled the managers to change their plans, and as there is no other building in the city which would accommodate such a monstrous af-fair it was decided to divide the chorus into two divisions and repeat the program two successive evenings with entirely different choruses. On Thursday night the entertain-ment will be furnished by the pupils of the north side, including the High school, and on Friday evening the same program will be rendered by the pupils of the south side

schools. It is expected that each chorus will consist of about 1,200 voices. With the exception of the two oratorio choruses, the "Country Dance" and the "Huntsmen's Chorus," all the numbers are selected from compositions which have been a part of the regular work of the pupils during the year. In no case has more than the usual period of twenty minutes a day been taken for drill, and the preparations for the entertainment have not been allowed to interfere with the segular musical curriculum. The festival is intended to show

how much this twenty minutes a day has been made to accomplish in the musical education of the children, and the rehearsals already given indicate that the result be highly flattering to Miss Arnold's skill and energy in perfecting the system. All the music that will be sung on this occassion has been read by the pupils and no learned by rote. That in the brief time allowed each day for musical drill the pupils could be taught to read music of this character with accuracy and sing it with perfec taste and expression is an accomplis of which the teachers may be well proud During the entertainment an exhibitio also be given of the method of teaching the pupils part and chorus singing. The

full program is as follows: PART L 3. Tyrolese Chorus, from "William Tell"

Selected chorus from Eighth grades.
Trip, Trip—Old English Country
DanceArr. from Theo. Marzials
Sixth, Seventh and Eighth grades. PART II. L. a. Thy Beaming Eyes ... MacDowell b. I Love Thee ... Greig c. Star Spangled Banner ... Keys Mrs. Carrie Nye and chorus, 1,000 voices. 2. The Lullaby ...

'he Lullaby
Storace, 1763-1796, arr. by Novello
High school and Eighth grades,
a. The Postillion
Molloy

High school and Eighth grades.

a. The Postillion Molloy
b. Sleep, Lady, Sleep Bishop
Euterpean club.

4. Damascus Triumphal March, from
Oratorio Naaman Costa
High school, assisted by young ladies
from Training school.

5. Fairyland Waltz G. A. Veazle, jr.
Sixth, Seventh and Eighth grades.

6. The Fisher's Song John W. Tufts
High school and Eighth grades.

7. | a. The Pirate D'Edinburgh
b. Tenting on the Old Camp Ground
Kittredge

Kittredge

Mr. T. J. Kelly has surprised local musical circles by resigning from the direc-torship of the Harmony club. It is thought the young director will now bend all his en-ergies toward making the First Methodist

choir the leading church organization of the Mr. Herbert Butler has gone to Waukesha on his annual engagement at that famous watering place of the northwest. He will re-turn to Omaha in September to take up his

winter work with Boyd's opera house or-Miss Jentie Yates, one of the most charming of the younger musicians, and a singer of much promise, will sing the offertory solo at Trinity cathedral tonight, "Come Unto

Mrs. J. W. Cotton has arranged for an informal pupils' recital Wednesday evening at Meyer's hall.

Him," by Barri.

The services at the First Methodist church today will be of a special nature. Prom-inent Congregational divines will preach at both services and the full chorus of fifty voices will sing. The program is as follows

EVENING, 8 P. M. Organ Prelude-Pilgrim's Chorus, from

See La Rose Bros. today at Courtland.

NEBRASKA HOMEOPATHS.

Outline of Their State Meeting to Be Held in Omaha Beginning Tomorrow. The twenty-first annual meeting of the Ne braska State Homeopathic Medical society convenes in the parlors of the Commercial club tomorrow at 10 a. m. There are about 250 homeopathic physicians in the state, and it is expected that 200 of This number will be in attendance. In addition, there will be a large number of physicians from other

The American Institute of Homeopathy meets in Denver directly after the state meeting, and the committee on arrangements has invited the delegates to this na tional meeting to stop over and attend the state meeting here. Many are expected state meeting here. from surrounding states and some from the The present officers of the associa-President, Amelia Burroughs Omaha; first vice president, Sumner Davis, Omaha; second vice president, A. H. Davis, Lincoln; secretary, George H. Neal, Falls City; treasurer, O. S. Wood, Omaha.

Tomorrow forenoon will be occupied with the reading of the reports of the secretary and treasurer and with the appointment of committees. After this routine business the bureau of mental and nervous diseases will be taken up. Papers will be read by Drs. C. M. Holopeter, Beatrice; S. P. Tracy, Milford, and J. H. McKay, Madison. In the afternoon the bureau of clinical medicine, of which Dr. George H. Neal is chairman, will be taken up. Dr. D. C. Gurnee of Chicago will read a paper on "Nose and Throat Diseases of Children." There will probably be a session in the evening, at which papers will be read and discussed

On Tuesday morning at 9 a. m. the presi-dent will give his annual address. The bureau of pacdology will be taken up. Dr. J. M. Van Sickle of Hastings is chairman of this bureau. In the evening a popular lec-ture will be given by Dr. E. H. Pratt of ture will be given by Dr. Chicago. Dr. Pratt is one of the most noted physicians of the west and is surgeon to the Lincoln Park Sanitarium of Chicago. His subject is "Liberality in Medicine." He is a brilliant and magnetic speaker and the lecture will be interesting. The public is cordially invited to be present. After the ecture the doctors will partake of a ban-

quet provided for their enjoyment.

Wednesday is the last day of the meeting and at 6:30 p. m. the doctors leave for the national convention at Denver. A special train is to be made up for them and their friends and a round trip rate of \$15, good for thirty days, has been obtained.

There is a homeopathic association in every state and territory of the union. Between fifteen and twenty chartered colleges teach this school of medicine, all of which require a three-year graded course, and some a four-year graded course. Before admit-tance to college one sear must be spent in study in a physician's office. Years ago this school was considered with disfavor and still is to some extent. This feeling, however. is gradually disspearing. As a rule its physicians are educated and intelligent and

noted for their success. The American Institute of Homeopathy, which is to meet at Denver June 13 to 25, is the oldest medical society in the country, this being its fiftieth wession.

He Found Her Dead. PHILADELPHIA, June 9 .- Mrs. Catherine Shacklett, formerly of Alexandria, Va. the 60-year-old woman who, while unde the influence of a drug, was induced to wed J. Ross Landers of Chicago, nearly thirty years her junior, is dead. Since the wed-ding in the Hotel Hanover on April 26 and the subsequent arrest of Landers on April 28 the aged bride has been kept from him by her friends. Yesterday Landers, through his attorneys, secured a writ of habeas corpus issued to secure Mrs. Shacklett's appearance in court. Armed with this writ pearance in court. Armed with this writ, Landers went to the Presbyterian hospital, where his bride had been a patient for sev-eral weeks, but found she was dead and that her half-sister had secured possession of her body. There is likely to be a lively contest in court for possession of the dead

woman's estate. See La Rose Bros. today at Courtland,

GRAND MASS AT ST. PETER'S

Beautiful and Imposing Ceremonials Attending the Service.

AN AMERICAN'S IMPRESSION OF THE POPE

The Holy Father Worshipped and Adored Almost Like a God-Spends Much of His Time in Prayer-News from the Eternal City.

ROME, May 23 .- (Special Correspondence of The Bee.)-Great as is the demand for tickets to all the services at St. Peter's at which the holy father is present it is an unusual thing when an American fails to secure one, thanks to Mgr. O'Connell, president of the American college. Armed with the huge yellow squares of paper, which serve as tickets, black veils, gloves, etc., rosaries to have blessed for the Catholic friends at home, we decided that all was in readiness for the pope.

Along the streets leading to the church flowed a continuous stream of carriages and pedestrians even at an early hour. The houses from the bridge to the square were decorated with red in honor of the occasion. The first thing to attract attention upon nearing the church was the triple line of government soldiers drawn across the plazza between the colonnades, thus encircling the half of the square toward the church and

serving as a barrier to prevent the people from entering enmasse. At stated intervals along the line were placed six of the munici-pal guards, that body of men everywhere noticeable in Italy for their splendid phy sique and martial bearing, to inspect the tickets and point to the different entrances This last, however, was unnecessary as be-side each door huge placards, the color of the tickets, to the right yellow, to the left pur-ple, were posted. The center entrance was reserved for the pilgrims, a great number

having come from Spain.

Inside the church all the guards belong to the Vatican, for whenever the pope has a service at St. Peter's, for the time it is his. The men at the door wore dress suits, with flowers in their buttonholes, and inspected our tickets well before allowing us to pass. Inside a wide aisle was partitioned off from the body of the church, the ten porary hung in red tapestry, with doors leading into the main wings. At each of the doors were stationed several of the Swiss guards, tall fellows in costumes which strongly resemble those of circus clowns, striped blue, red and yellow. Another inspection of the tickets-still another and we were at last in our destined places with the prospect of three hours waiting before us. THE CONFESSIONAL.

The only advantage this had to counter balance the tediousness of the situation was that it gave us ample time to see the arrangements made for the accommodation of the people and the decoration of the church. The confessional, with its beautiful statu of Pius VI., by Cauova, was begu-tifully ornamented with flowers, while altar itself presented a velous appearance with its magnificent vases and altar cloths. St. Peter was arrayed in pink satin, a papal crown upon his head, on his breast a diamond star and a ring of the same precious stones

on the two fingers of the hand raised in blessing As the time advanced the crowd grey denser and the air warmer. The only seats which remained vacant until the time for the service to begin were in the tribunal for which a limited amount of tickets had been issued. The balconies were filled, even in the whispering gallery, high up in the dome could be seen what appeared to be a delega-tion of illiputians. It was a sight never to be forgotten. The wonderful cathedral, dwarfing by its great height the mass of human beings within, the strange assembly black-robed women wearing no head dress out lace, the priests and monks in the gown of their various orders, nuns telling their beads, here and there a soldier or one of the noble guard, very striking in their shor black coats, tight-fitting white trousers, top boots and heavily plumed hats, all lighted by the sun from the south windows, dimming glow of the altar candles. At the tin I thought, "How could it be more beautiful?

but when the procession entered I realized that before the principal feature of the pic ture had been missing. The time for the service had been given for 9 o'clock, but the hour passed and the crowd began to get restless. Near us were three red-cheeked English girls, indignan at the jostling which they had received from an unruly Italian, on the other side a fair-haired daughter of Holland with a physically feeble but energetic mother wh had insisted upon being at the cathedra before 6 o'clock and was so worn out that the Boston representative of our party half supported her during the three hours, she declaring in quaint broken English that surely the Americans were the most courageous people in the world. Then there the inevitable woman who was not satisfied with having room enough for three persons, the patient child, effectually shut off from all view by the fall ones about her, and the young man so bent upon finding a good position for his sweetheart as to be utterly ob-livious to the fact that others were present, qually desirous of keeping near the front. Toward half-past 9 a general murmur was heard at the entrance, which gradually ex-tended over the whole church, combined with smothered exclamations of "Here he comes,

"Ecco," "Le voila," etc., but it soon sub-sided, so we knew that it was a report only. HIS HOLINESS APPEARS. At last the pope came and this time there was no mistaking the sound of the trumpets and the cheers which greeted his approach as the procession moved slowly down the as the procession moved slowly down the aisle toward the altar between two lines of soldiers in the midst of thousands of people waving their handkerchiefs and shouting "Viva il papa re," "Long live the pope

"Viva, viva, viva." From where we stood I could see the red gowns of the cardinals in an indistinct mass and soon the pope himself came into view carried on a throne with a large fan-shape affair on either side, just as he is so often photographed. But to speak truthfully I was so eager to see the man himself, the living head of the great Romish church, the ruler of more subjects than any crowned king, that I gave little attention to the surroundings and strained my eyes only him. The distance was too great to distin-guish his features, so I saw the general effect only as he descended the throne and entered the altar, almost hidden by his cardinals.

The choir had been singing during the processional and its excellence has not been overestimated, for it would be impossible to find more perfectly trained voices or more exquisite harmony than in the Peter's. The fine soprano of Moreschi, the pope's angel, as he is sometimes called, could be clearly heard above the lower voices of the choristers, always in perfect accord. As the choir finished singing the pope, with all the priests, sank upon their knees, the people stood with reverently bowed heads, all praying silently, while the music of the silver trumpets seemed to fill not only the mighty temple erected to the father of mankind, but to soar far above the lofty dome, bearing to the throne above in one great strain of melody the prayers of his people. The service was the usual high mass, interesting even to those who did not understand it, by its great im-pressiveness. The pope I could see, but so indistinctly that I feared the face was wholly imaginative on my part and that I really did not see it. The crowd was quiet now, but the heat

continued to increase until it became unbearable, so in desperation we left our places and moved toward the front of the church, where the people were fewer and the air

By so doing we managed to get within a few feet of the aisie through which the pro-cession would pass on leaving the altar. W had not long to wait. We could see that the pope had left the altar and could hear, first a strong voice reading, then a weaker but clear and penetrating one, which a priest told us was that of the hely father giving the benediction. Very slowly they advanced. Every few feet the pope stopped to bless the

IMPRESSIONS OF POPE LEO XIII. I was watching for the throne, my resurtimid voice beside me say: "Put the resar les in the right hand, miss." The accen The accen was unmistakable even in a Roman crowd. Who could fail to recognize the familiar tones of one of the sons of Ireland? I turned and saw that it was a young priest, evidently with the older one who had talked with me before and who had told his colleague to tell me of the beads. The little priest changed color as I looked at him. He was very young and unused to the position but just at that moment the pope appeared His enthusiasm overcame his shyness, and, turning to me with a delighted smile

honest countenance, he exclaimed 'Ain't he lovely ?" That is not the word to describe Lee XIII. There is no one word in the language for the exquisite dignity and sweetness, the benignity and graciousness of the man. Little wonder is it that the great church school and re-echoed with the vivas of his levoted people. Until he moved he seemed a beautiful waxen figure, so pale and ethercal ie appeared, dressed in a white gown em broidered in the purest gold, the papal crown, with its great emerald, upon his white

Slowly he rose, lifted his hand in blessing above the people with a smile of the most paternal love, then sank back, only to rise in an instant. Despite the brilliancy of his glance one could see how weary he was. Time has treated him gently; he is still one of the intellectual giants of the age, but the physical powers of endurance are greatly

essened.

Repeatedly he rose, while each time the excitement increased, and with it the vivas, which continued long after the pope had disappeared and the great crowd was leaving the church. Outside the chicers recomnenced; inside, in the excitement of the moment, the people were kissing the carpet where he had stood and the rail which his hand had touched. The great square was black with people, and for along time the carriages could make no headway toward the bridge. On every corner were pictures of the pope for sale by people who had perhaps never seen him and to whom he is ilmost a god.

All the rest of the day the face of the was in my memory and he is to me to longer a myth of whom many tales are told, but a reality. I know now just how he said to the Protestant lady who refused to kneel to him, "My daughter, an old man's blessing can do you no harm." And also can see that he is the man who laughed so heartily when last summer an American shook him heartily by the hand, saying, "How are you. I'm glad to meet you. I knew your father, the late Pope Pius IX." While eaving the church I heard a man say that the holy father now spends much time in prayer and occupies himself less with the affairs of state than formerly. this is I know not, but there is something about the pope, an "enter terre et ciel" ap pearance, which bespeaks the man of prayer, and even those who went to this service for curiosity alone will never forget the be-nign countenance and kindly smile of Leo XIII.

FAMOUS ARTIST DEAD. It was a shock to the artistic world at Rome when it became known on Saturday last, May 19th, that Sig. Vannutelli had passed away the preceding night. After dining with a party of friends he returned home with his wife and daughter apparently in the best of health and spirits, but in less than an hour later sank into a sleep from which he never awoke.

For many years Sig. Vannutelli has been one of the leading artists of Rome and was universally admired not only as a great painter, but a true gentleman. The sincerest sympathy is felt for his widow and daughter in their sad bereavement. funeral, which took place on the following Monday, was largely attended by artists, academicians, etc. Mass was said at the church of Santa Maria del Popolo, church of Santa Maria del Popolo, from whence the cortege continued its way to the

emetery. BISHOP NEWMAN AT ROME. The Americans in the Eternal City gave Bishop and Mrs. Newman a hearty welcome and a large audience attended the laying of the corner stone of the new Methodist Episcopal church, where the bishop conducted the services and gave a most enjoy-able discourse upon the "History of Rome." The Sunday following the bishop preached in the old Methodist church and the next day many of us had the pleasure of meeting both the bishop and Mrs. Newman at a reception given in their honor by the consul Mr. Jones, and his sister. Noticeable among the guests were the ambassador and

ambassadress, with their charming daugh-The bishop appeared to be in good health and enjoying his trip. He spoke most antly of his last return to Omaha and of its nayor, Mr. Bemis. Queen Margherita is now at Capodimonte,

Naples, with the crown prince, where she will stay a month. Rome is nearly deserted now by the for-eigners, as they have fled at the first signs WINSLOW. of heat.

The new balloon, Courtland beach today,

COUNTY COMMISSIONERS. Payment of Deputy Assessors Refused-

Small Routine Matters. Some of the old bills of the deputy asessors who listed property a couple of years ago were brought up for consideration at the meeting of the Board of County Supervisors, held vesterday afternoon, and disposed of for all time to come.

When Assessor Cosgrove turned in his salary sheet for 1892 he included an item of \$155, averring in the account that his wife had been helping him in the listing of the property in the Third ward. Assessor Carpenter of the Fourth ward went Mr. Cosgrove one better and sent in two bills, one of Elizabeth Carpenter for \$183 and one of Gertrude Burrows for \$185. These bills have been flitting from one committee to another for upwards of two years, but a report was submitted until yesterday, when Mr. Jenkins, chairman of the finance committee, returned them to the board with the information that after careful investigation he had learned that the alleged services had never been performed by the claimants. The report was adopted.

By the adoption of a resolution Dr. W.

F. Milroy was appointed a member of the medical staff at the county hospital to fill the vacancy caused by the resignation of

Dr. A. P. Ginn. mmissioners accepted an invitation to attend a mass meeting, to be held at Valley next Thursday, where the subjects of the Platte river canal, roads and bridges will be discussed. In the event that the members of the board do not have other and more pressing engagements it is their intention to attend in a body.

Repairs on the brick work around the boilers in the county hospital were ordered,

boilers in the county nospital were ordered, the cost not to exceed \$250. Clerk Sackett was instructed to advertise for the removal of \$,000 cubic yards of earth from the west end of the Dodge street road. An adjournment was taken until next Tuesday, when the board will meet as a board of equalization for the purpose of

Highest of all in Leavening Power.- Latest U. S. Gov't Report.

Oyal Baking Powder

ABSOLUTELY PURE

equalizing the assessment of 1894, which has fust been completed and returned to the county clerk

See La Rose Bros. today at Courtland.

THREE YACHTSMEN DROWNED.

Heavy Squall at Victoria, B. C., Does Damvictoria, B. C., June 9.—During a very

heavy squall yesterday the yacht Star overturned and three yatchtsmen, names unknown, were drowned. The British ship Barrowdale went on the rocks at McAuley point and is still there in a very dangerous position.

Balloon, Courtland beach, afternoon and evening.

Are You Going

TO THE MOUNTAINS. OR TO THE OLD HOME

" Down East?"

No matter which, we'll fix you out with sults that will be pronounced O. K. anywhere they're worn, and you'll be conscious of it too

(This week we're selling shapes like the above

COOD Duck Suits, \$3.48. BETTER Duck Suits, \$4.98.

BEST Duck Suits, \$5.98. Out-of-town customers will please send for samples showing materials from which these Duck Suits are made. We pay express charges when money accompanies the order. Serge Suits at \$9.00, \$10.00, \$13.00, \$15.00 and \$17.50. Just the thing for traveling or stay-at-home gowns.

Ladies' Suits with fitted basque, regular fressmaker make, both wool and silk, suitable or receptions, callings, etc. \$6.95—Would you like to get an all wool Cashmere Wrapper, handsomely trimmed with lace and ribbons, for \$6.95, such as usual-ly cost \$15.00. Might look at them Monday,

Fur garments stored cheap. Moth bags that keep moths out 60c.

A few cents might save many dollars N.K.SCOFIELD

PAXTON BLOCK. Deer Park and Oakland

COR. 16 TH AND FARNAM STS. OMAHA.

On the Crest of the Alleghenies (MAIN LINE B, & O. R. R.) Season opens June 23d, 1894

Rates \$60, \$75 and \$90 a month, according to location. Address GEORGE DeSHIELDS, Manager, Deer Park, Garrett County, Md. Mountain Lake

BETWEEN DEER PARK AND OAKLAND Season opens June 1st, 1894.

MOUNTAIN LAKE CAMP MEETING, MOUNTAIN LAKE CHAUTAUOUA. OW. L. DAVIDSON, D. D., Sup't of Instr INTERSTATE W. O. T. U. CONVENTION. Rates \$7 to \$15 per week. Address
L. A. RUDISILL, Superintendent,
Mountain Lake Park, Md.

BRASS BEDS.

The Bedstead keeps the keys of Sleep. There is only one fashion in Sleep, but there are many fashions in bedsteads. If you make your choice with sole reference to sleep, you can make no mistake.. You

will then become the owner of a brass bedstead. Light, strong, neat, clean, beautiful and enduring-who would not pay a small price

for such adjectives? Remember that for fifty years a brass bedstead has been like a badge of nobility. It has belonged to the atmosphere of good breeding. The tradition still abides and the proof of it may be seen in every home of

leisure and luxury. It will harmonize with any scheme of color or decoration; it is equally available for a large or a small bedroom, and it is, winter or summer, in the city or country, the one piece of furniture which Comfori and Fashion both prescribe.

CHARLES SHIVERICK & CO.,

Furniture of Every Description, Temporary Location,

1206 and 1208 Douglas Street.

MILLARD I CTEL BLOCK.