

THE DAILY BEE

Thursday Morning, March 26.

LOCAL BREVITIES.

Planet lodge, No. 4, K. of P., will give a subscription ball, Monday evening April 6th, at Kessler's hall.

Stella N. Barr was granted a divorce Tuesday from George C. Barr on the grounds of cruelty and failure to support.

Dr. W. P. Wilcox has determined to give his anxious follow physicians a subject to practice upon and is now engaged in exercising daily upon a 56-inch Columbia bicycle.

Leave of absence for one month, with permission to apply to headquarters division of the Missouri for an extension of one month, has been granted Lieutenant Thomas M. Anderson, of the Ninth infantry.

A little six-year-old girl, giving her name as Mabel Reddy, was picked up on the street Tuesday night, wandering about in all the woe of a lost child.

Mr. L. Wendrich, sr., and his son, Charles, who are gentlemen of culture and highly respected among the German people, have taken charge of the Omaha Post and Telegraph, and will devote their entire energies to that paper.

Omaha Medical College Commencement Exercises. The fourth annual commencement of the Omaha Medical College will be held at Boyd's opera house on Thursday evening March 26th at 8 o'clock.

J. J. Weaver, an old resident, died yesterday at his home, corner Thirteenth and Cass streets. He was 65 years of age and well known and respected in this community.

Yesterday about 4 o'clock a fire alarm from Seventeenth and Mason streets sounded out the 2's and 3's of the fire department.

In the county court Tuesday the argument in the McCague-Raymond case was concluded, and the matter was taken under advisement by Judge McCulloch.

City Marshal Cummings has received a letter from Edgar L. Simpson, of this city, asking the police to be on the lookout for a young fourteen-year-old boy, C. H. Denzen.

Lincoln, where he will attend the preliminary examination of George Howard and Dug McGuire, charged with robbery of Winger & Miller's dry goods store.

An insane man, living in the north end was arrested Tuesday afternoon by Deputy Sheriff Ewing and brought to the county jail.

There was another large attendance at the Baptist church Tuesday night, the subject being "Bible answers to unbelievers."

A complaint was sworn out in Justice Wright's court last week by colored girl, Etie Smith, against a woman named Mary Landon.

Many cosmetics for the complexion have from time to time been upon the market. But none have stood the test as the Pore's medicinal complexion powder.

"LOS PENITENTES."

Weird Rites of Religious Fanatics in the Land of Montezuma.

Passion Week Penance and the Mimic Crucifixion that is not Always Mimicry.

At this period of the Lenten season, when Good Friday and the holy week are nigh upon them, it may be interesting to some of the Bee's many patrons to read of a sect who, though at this day less powerful than in generations gone by, still exert a mighty influence private and public, social, political and religious, in the untold little known country of southwestern North America.

A gentleman high to-day in the civil and military circles of that country, whose friendship and acquaintance the writer is proud to claim, suggested that visit to the scenes of

THE CRUCIFIXION. He was about to be commemorated, and quick but silent, the wretch who hunk faint upon the ground at the foot of the upright cross, was seized and scourged; during holy week, and particularly on that, the eve of Good Friday.

Throwing about the head and upper body a dark serape (blanket or shawl) the visitors moved stealthily through 'the sage-brush across the prairie near to a lonely adobe house, beside the dark flowing Rio Grande.

City Marshal Cummings has received a letter from Edgar L. Simpson, of this city, asking the police to be on the lookout for a young fourteen-year-old boy, C. H. Denzen.

Lincoln, where he will attend the preliminary examination of George Howard and Dug McGuire, charged with robbery of Winger & Miller's dry goods store.

An insane man, living in the north end was arrested Tuesday afternoon by Deputy Sheriff Ewing and brought to the county jail.

There was another large attendance at the Baptist church Tuesday night, the subject being "Bible answers to unbelievers."

A complaint was sworn out in Justice Wright's court last week by colored girl, Etie Smith, against a woman named Mary Landon.

Many cosmetics for the complexion have from time to time been upon the market. But none have stood the test as the Pore's medicinal complexion powder.

A gentleman high to-day in the civil and military circles of that country, whose friendship and acquaintance the writer is proud to claim, suggested that visit to the scenes of

THE CRUCIFIXION. He was about to be commemorated, and quick but silent, the wretch who hunk faint upon the ground at the foot of the upright cross, was seized and scourged; during holy week, and particularly on that, the eve of Good Friday.

Throwing about the head and upper body a dark serape (blanket or shawl) the visitors moved stealthily through 'the sage-brush across the prairie near to a lonely adobe house, beside the dark flowing Rio Grande.

self; because for some there was a worse, though to them a higher and holier task. Three stepped with banded forms towards the pile of great pine logs made into crosses; there, each kneeling and four or six brothers slipped from the line, laid aside their thong of thorny cactus and placed a mighty cross upon the back and shoulders of each of the kneeling penitentes, almost planting him to earth. Then at a signal, the weird tune upon the life began again; the penitential line took up and ebbed it as human beings not or charred air before, and then with scourge in hand the line moved on, not forward, but at a shuffling, sidelong gait, singing, chanting, mourning and beating at every step their own bleeding bodies, or lashing the quivering forms of a struggling brother who, straining, dragged the heavy crosses up and along the hillside.

THE CRUCIFIXION. He was about to be commemorated, and quick but silent, the wretch who hunk faint upon the ground at the foot of the upright cross, was seized and scourged; during holy week, and particularly on that, the eve of Good Friday.

Throwing about the head and upper body a dark serape (blanket or shawl) the visitors moved stealthily through 'the sage-brush across the prairie near to a lonely adobe house, beside the dark flowing Rio Grande.

City Marshal Cummings has received a letter from Edgar L. Simpson, of this city, asking the police to be on the lookout for a young fourteen-year-old boy, C. H. Denzen.

Lincoln, where he will attend the preliminary examination of George Howard and Dug McGuire, charged with robbery of Winger & Miller's dry goods store.

An insane man, living in the north end was arrested Tuesday afternoon by Deputy Sheriff Ewing and brought to the county jail.

There was another large attendance at the Baptist church Tuesday night, the subject being "Bible answers to unbelievers."

A complaint was sworn out in Justice Wright's court last week by colored girl, Etie Smith, against a woman named Mary Landon.

Many cosmetics for the complexion have from time to time been upon the market. But none have stood the test as the Pore's medicinal complexion powder.

A gentleman high to-day in the civil and military circles of that country, whose friendship and acquaintance the writer is proud to claim, suggested that visit to the scenes of

THE CRUCIFIXION. He was about to be commemorated, and quick but silent, the wretch who hunk faint upon the ground at the foot of the upright cross, was seized and scourged; during holy week, and particularly on that, the eve of Good Friday.

Throwing about the head and upper body a dark serape (blanket or shawl) the visitors moved stealthily through 'the sage-brush across the prairie near to a lonely adobe house, beside the dark flowing Rio Grande.

City Marshal Cummings has received a letter from Edgar L. Simpson, of this city, asking the police to be on the lookout for a young fourteen-year-old boy, C. H. Denzen.

TEST YOUR BAKING POWDER TO-DAY.

Brands advertised as absolutely pure CONTAIN AMMONIA.


DOES NOT CONTAIN AMMONIA. ITS HEALTHFULNESS HAS NEVER BEEN QUESTIONED.

THE TEST OF THE OVEN. PRICE BAKING POWDER CO., MAKERS OF

Dr. Price's Special Flavoring Extracts, The strongest, most delicious and natural flavor known, and Dr. Price's Lupulin Yeast Gems

FOR SALE BY GROCERS. CHICAGO. ST. LOUIS.

The "Wages of Sin." The first rendition of the "Wages of Sin" was given Tuesday night at the opera house by the exceptionally strong company of Messrs. Manbury & Overton.

The play is one of intense melodramatic interest, well knit and of sustaining power. It is moreover tinged with a pronounced morality, which in no wise detracts from the general effect.

If you have a Sore Throat, a Cough or a Cold, try B. H. Douglass & Sons' Capsum Cough Drops, they are pleasant to the taste, perfectly harmless and will surely cure you.


The State Mail Service. "How does the mail route system of Nebraska compare with that of other states?" asked a reporter of Mr. Griffen, of the local railway mail service office yesterday.

It is good and is growing better all the time. Nebraska's mail service while, of course, by no means fully developed, will compare favorably with that of other western states.

A May Festival of Music. Tuesday afternoon there was a called meeting in Meyer's hall of twelve musical enthusiasts of local circles to consider the project of holding a musical festival in May.

PORK PACKING. A reporter called yesterday upon Mr. J. E. Boyd and gleaned from him some facts relative to the pork packing business for the past season.

They stand at the Head THE BEST SHOES Stacy, Adams & Co.


ROYAL BAKING POWDER Absolutely Pure.

Stacy, Adams & Co., Bhoes. Congress Button & Lace AND EVERY PAIR WARRANTED. Tirrell & Cook, 1306 Farnam Street, Sole Agents for Omaha

1312 HAVE 1312

You considered your interests and inspected those Merchant Tailor Misfit and Uncalled for garments, on sale at the Misfit Clothing Parlors, 1312 Douglas Street? If not,

YOU WILL find your strongest anticipations surpassed upon a visit to the Parlors. These are garments purely made upon the reputation of a Merchant Tailor

MADE YOUR

SELECTIONS UNDER THE NEW

Management of one true motto—"Justice to All." "Malice Toward None," which is practiced in every case, the idea is realized that it is his interest under this new

ADMINISTRATION OF THE CLOTHING TRADE TO GIVE HIS FULL SUPPORT IN ADVANCING THIS NEW ENTERPRISE, AT THE ORIGINAL MISFIT CLOTHING PARLORS

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

1312 DOUGLAS ST., UP-STAIRS. 1312

Open Evenings until 9 P. M. Saturdays until 10 P. M.

N. B. Merchant Tailors having Uncalled for or Misfit Garments will favor by addressing MISFIT CLOTHING PARLORS, 1312 Douglas Street, Omaha, Neb.

CAMELLINE COMPLEXION

ABSOLUTELY HARMLESS. The undersigned physicians of San Francisco are familiar with the composition of the principal articles used for the complexion, and freely certify that CAMELLINE is harmless and free from all poisonous or injurious substances.

Madame Adelina Patti. Write: "I shall have to repeat the praises of your CAMELLINE cream from all sides."


EASIEST RIDING VEHICLE MADE. Rides as easy as a feather. The Springs are cushioned according to the weight they carry.


STOMACH BITTERS. The stomach is the seat of all diseases. It is the source of all strength and vitality.

Omaha Medical & Surgical Institute.


Chronic and Surgical Diseases. Diseases of Females, of the Nervous system, of the Urinary and Sexual organs, of the Blood, Throat and Lungs.

Files Cured or no Pay. (15 Years Hospital and Private Practice) Consultation and examination free.

DREXEL & MAUL, UNDERTAKERS. At the old stand 1317 Farnam St. Cor. 15th & Farnam.

COWING & CO. WROUGHT IRON PIPE. Lead Pipe and Sheet Lead.

JAS. H. PEABODY, M. D. Physician & Surgeon. Residence No. 1677 Jones St. Office, No. 1650 Farnam St.

DR. PUHEK. Graduate of the University Vienna, Austria. Late Surgeon to the Military Hospital of Vienna.

St. Charles Hotel. BETH 7th and 8th. - LINCOLN, NEB. Mrs. Kate Cookly, Proprietress.