

REPUBLICAN CONVENTIONS

Gatherings in the Counties Throughout the Antelope State.

GOOD ATTENDANCE AND GREAT HARMONY

Delegates Chosen to the State Nominating Convention to Be Held at Lincoln on Wednesday.

SEWARD, Neb., Aug. 7.—(Special).—The Seward county republican convention met yesterday afternoon to elect delegates to the state, congressional and senatorial conventions.

DECATUR, Neb., Aug. 7.—(Special).—The Decatur county republican convention met yesterday afternoon to elect delegates to the state, congressional and senatorial conventions.

VALLENTINE, Neb., Aug. 7.—(Special).—The Valerian county republican convention met yesterday afternoon to elect delegates to the state, congressional and senatorial conventions.

STANTON, Neb., Aug. 7.—(Special).—The Stanton county republican convention met yesterday afternoon to elect delegates to the state, congressional and senatorial conventions.

AURORA, Neb., Aug. 7.—(Special).—The Aurora county republican convention met yesterday afternoon to elect delegates to the state, congressional and senatorial conventions.

NEBRASKA NEWS NOTES. There will be a harvest home festival of the people of western Antelope county at McKeen's grove, near Clearwater, August 10.

NEBRASKA NEWS NOTES. The low stage of water in the North Platte river has created quite a war between the Cozad and Lexington irrigation companies.

NEBRASKA NEWS NOTES. The United States land office in O'Neill received \$10,000 during the fiscal year ending July 1, 1898, thus during the previous year.

NEBRASKA NEWS NOTES. The water in the artesian well which was struck on George P. Forman's farm

CLOSING UP ON THE FLAG

Cincinnati Improves Sunday by Eating the Orioles Handseidly.

BILLY DAMMANN THE HERO OF THE GAME

His Pitching Too Much for the Batters of the Birds—Brooklyn Poses Louisville Right Back Into Tenth Hole.

CINCINNATI, O., Aug. 7.—The Orioles were unable to hit Dammann opportunely today and the Reds won an exciting game. Attendance, 12,464. Score: CINCINNATI, R.H.O.A.E. BALTIMORE, R.H.O.A.E.

CHICAGO, Aug. 7.—The Pittsburghs played the better ball today, yielding nearly perfectly and hitting just at the right time. The game was the only one of the season.

LOUISVILLE, Ky., Aug. 7.—The Colonels received quite a set-back today, losing two games to Brooklyn. Frasier was knocked out of the box in the second game.

ST. LOUIS, Aug. 7.—The Browns lost both games today to the Giants. In the first, which was very one-sided, the Browns were unable to hit Seymour.

ST. LOUIS, Aug. 7.—The Browns lost both games today to the Giants. In the first, which was very one-sided, the Browns were unable to hit Seymour.

ST. LOUIS, Aug. 7.—The Browns lost both games today to the Giants. In the first, which was very one-sided, the Browns were unable to hit Seymour.

ST. LOUIS, Aug. 7.—The Browns lost both games today to the Giants. In the first, which was very one-sided, the Browns were unable to hit Seymour.

ST. LOUIS, Aug. 7.—The Browns lost both games today to the Giants. In the first, which was very one-sided, the Browns were unable to hit Seymour.

MAKERS to a side and after an investigation it was found that Michael had thirty-nine under the circumstances McDuffee was given the contract.

United Garment Workers. CINCINNATI, O., Aug. 7.—The Association of United Garment Makers of America will begin their fourth annual convention here tomorrow, which is expected to last a week.

PHINNEY INTO KITE CANAL. UTICHA, N. Y., Aug. 7.—Tonight two cars on the Bell line trolley road went through Bradley's bridge near Whitesboro, and seventeen passengers were precipitated into the Erie canal.

NEBRASKA NEWS NOTES. There will be a harvest home festival of the people of western Antelope county at McKeen's grove, near Clearwater, August 10.

NEBRASKA NEWS NOTES. The low stage of water in the North Platte river has created quite a war between the Cozad and Lexington irrigation companies.

NEBRASKA NEWS NOTES. The United States land office in O'Neill received \$10,000 during the fiscal year ending July 1, 1898, thus during the previous year.

NEBRASKA NEWS NOTES. The water in the artesian well which was struck on George P. Forman's farm

NEBRASKA NEWS NOTES. The water in the artesian well which was struck on George P. Forman's farm

NEBRASKA NEWS NOTES. The water in the artesian well which was struck on George P. Forman's farm

NEBRASKA NEWS NOTES. The water in the artesian well which was struck on George P. Forman's farm

AMUSEMENTS. THE TROCADERO. Cor. 16th and Harney Sts. Telephone 5217. Lantz & Williams, Props. and Mgrs. W. W. COLLE, Act. Manager.

ALL STARS Fashionable Vaudeville TONIGHT—ALL WEEK. GRACIE EMMETT & CO. Comedy Sketch Artists. FLORENCE AND SEMON. Musical Comedians.

THE CREIGHTON. PASTON & BURGESS. O. D. Woodard, Amusement Director. TONIGHT, 8:30. THE WOODWARD STOCK CO. PRESENTING "FAUST"

RIDE A LION AT THE MERRY-GO-ROUND. 15th and Capitol Ave. Capture the Brass Ring and Ride Again. J. M. MURPHY, Lessee and Manager.

THE MILLARD. 13th and Douglas Sts., Omaha. CENTRALLY LOCATED. AMERICAN AND EUROPEAN PLAN. J. E. MARKEL & SON, Props.

HOTEL BARKER. 13TH AND JONES STREETS, OMAHA. 140 OUTSIDE ROOMS. American Plan—\$1.50 and \$2.00 per day. FRANK BARKER, Manager.

MURRAY HOTEL. 14th and Harney St. American Plan—3 to 4 dollars per day. Street cars from depots and from hotel to Exposition Grounds in fifteen minutes. B. SILLOWAY, Manager.

THE MOORISH PALACE. The Only Temple of Art and Amusement on the Midway. Wonderful Scenes Portrayed in its Life.

THE MOORISH PALACE. The Only Temple of Art and Amusement on the Midway. Wonderful Scenes Portrayed in its Life.

THE MOORISH PALACE. The Only Temple of Art and Amusement on the Midway. Wonderful Scenes Portrayed in its Life.

Save your Hair. With Austin's Anti-septic Dandruff Destroyer and New Hair Grower—grows new hair and restores this hair to its natural color.

MOORISH CAFE. Is the MOST POPULAR Place to dine or lunch on the East Midway. Good service and cheap prices make it desirable for families.

THE MOORISH PALACE. The Only Temple of Art and Amusement on the Midway. Wonderful Scenes Portrayed in its Life.

VISIT JAPANESE TEA GARDEN CURIO STORE. N. of Music Hall—East Midway.

THE MYSTIC MAZE. The Wonder of the PARIS Exposition!!!! THE FLYING LADY. A Beautiful Woman floating in space.

Mammoth Whale. Length 55 Ft. Weight 80,000 lbs. The Only Genuine Whale in the World.

COMING The Great TRILBY. "CHUTE THE CHUTES". Take a Wild Ride for Life on The Great Incline!

GRIFFITHS' SCENIC RAILWAY on the MIDWAY. See a representation of the BATTLE OF MANILA in the Great Tunnel.

THE WILD WEST SHOW. Is the Greatest Attraction on the MIDWAY. The holdup of the Overland Stage.

HAGENBACK'S Trained Wild Animal Show. SEE THE LADY DANCE IN THE DEN OF LIONS.

Southern Ostrich Farm. The biggest, best, most novel exhibition on the Midway.

WHILE THE WAR LASTS. All who march, walk or stand should shake into their shoes Allen's Foot-Ease.

STATE ELECTRO-MEDICAL INSTITUTE. COMBINED TREATMENT OF THE GREAT CURATIVE POWERS OF MEDICINE AND ELECTRICITY.

1308 Farnam St., Omaha, Neb. We refer to the Best Banks, Business Men and Merchants in the city WHEN ALL OTHERS FAIL.

THESE DOCTORS CAN CURE YOU. Remember the wonderfully successful specialists and treatment of this institute combine the two greatest factors of the healing art.

SPECIALISTS FOR DISEASES OF MEN. SPECIALISTS FOR DISEASES OF WOMEN. The great electrical and medical specialists of this institute are far the best.

NO MISTAKES HERE NO FAILURES. A perfect cure guaranteed in all cases accepted. Our special combined ELECTRO-MEDICAL TREATMENT FOR NEURALGIA, DEBILITY, YOUNG MEN.

State Electro-Medical Institute, 1308 FARNAM ST., OMAHA, NEB. WRITE if you cannot call, a letter carefully describing your symptoms and we will send you in plain envelope our scientific and honest opinion of your case.