The Daily Bee．	THE WRECKINC TRAIN，	Needham．	OUR EDJCATORS． Interesting Papers Presented	$\left.\begin{aligned} & \text { elocution．Miss Bell is certainly } \\ & \text { second ti wo elscutionist in the west，} \\ & \text { and the audievce would not permit }\end{aligned} \right\rvert\,$	SPECIAL NOTICES． 5 Lesem－mane		Chesemen A．PULABK．Colorr＇o
$\frac{\text { Pridap Moraing, } \Delta \text {, pril } 1 .}{\Delta W_{A R N I N G .}}$	With I．S．Hascall as Con－ ductor and Engineer．		｜literesting Papers Presented		$\$ 250,000 \text { To toint }$	S	
	Oa：come of the Republican Con－		din			1，000，000 Acres	d S
ma	vention Yesterday．	䨗d					
ab：						ST LAND	
	10				W		
3R：V						elstern nebrisk	
－							E
				¢＇te railmoads．			
				The Union Pacilo Aessumes		paying laxes，and are oifring $\$ 8$ ，and $\$ 10$ per acere，on long	oys
－R			producta，furnishing the broadest opportunity for the operation of mind upon mind，elevating and refining us		$\mathrm{W}^{\text {Artab }}$ ，	time and eass terms	
			by contact with the greatest minds of all ages．Tha books we voluntarily resd form an index to the mind．The			Improved Farms	
				rep		，Sarpy，and Wa	
						ton Counties．	
saremmand							o Suit
				Sm		Real Estate，	$13 \% 2$ Farnham Street，near Fourteenth．
			say that an early developmint of the power to read was demoratizing．The newspapers and general literature				
							\& FUR
						Bargata．	S．
					W，		
		\％ot			W	Real Estate bro	
						1408 North Sido of Farn．St，	CHLANK \＆PRIN
					\bar{O}		
				${ }^{2}$	Hesme	FOR RENT	
Blair for trial for an assanlt with intent to					tisi		
d				Ond		FOR SALE	
					$0{ }^{1}$		
						FOR	
		Thamer 1					
		tho peane		${ }_{\text {col }}^{\substack{\text { moit } \\ \text { not }}}$			
	Fit		隹		2ix	FOR SALE Como die	S
			${ }^{2}$		$\mathrm{B}^{\text {mememem }}$		
				The triil trom the weat lift Kar－		Fur	
）							－－Max meyer a co．，Omaha，Neb．
					$\mathrm{B}^{\text {maxem mal }}$		AX MEYER \＆CO．，
					\％		
Don	\％						
Mi							
				${ }^{\text {A }}$	Forster		
					${ }^{\text {B }}$		
				Some			
	${ }^{3} \mathbf{3}$ atat， 13			（e）			
	${ }_{\text {a }}$						
A Pam						R SALE	
Prasomaly Pamas							
					Bin in ines．miur		
B．taok，ouit						FOR SALE	
					a，	FOR SALE	
			los tor vero puth ond thent aces	of patit	边		
			tom				
		${ }_{\text {a }}^{\text {a }}$				FO	
Yeot							
						, ix	
	，oineed	Chate Werd Pr．Damond，Thome		（e）		FOR	Tinwa
${ }^{\text {city mad coulie }}$		Seoond Ward－John Mahozey， lius Treitschle． Third Ward－C．H．Brown，George	citide				merand
		，Wraboha nu，Jmam					and Jackson Streets．
		$\begin{aligned} & \text { Bolen. Ward-D. P. Atgill, Heory } \\ & \text { Sixth W } \\ & \text { Ritter. } \end{aligned}$					
$\mathrm{tmos} \overline{\mathrm{VE}}$			${ }^{\text {and }}$	Wetu，if ro eres tiatam			
							Salt
compelled to remove to the northweent corner of Fuarteenth and Howard atreets． m30t4							
						Sors	
					Pure，		
		Dey					Harney Street，Omaha．

