

NEWS OF COUNCIL BLUFFS.

MINOR MENTION.

Budweiser beer, Rosenfeld, Tel. 323. A. B. Lorenzen, treasurer of Crawford county, was in the city yesterday.

SHEA'S CASE IS COMING ON

Attack on the City's Credit is to Be Heard in Court.

AMENDED PETITION AND ANSWER

Plaintiff Amends His Pleading and City Answers, Covering Every Point and Setting Up Reasons for Dismissal.

The injunction suit of J. J. Shea against the City is set for hearing in the district court next Monday and City Attorney Wadsworth has retained Messrs. Day and McCabe to assist him in conducting the case for the city.

IOWA'S AID TO THE CUBANS

State Relief Committee Closes Up Its Affairs and Prepares Its Report.

THIRTEEN CARLOADS OF PROVISIONS SENT

Cash Balance of Over Four Hundred Dollars Now on Hand Which Will Be Forwarded to the National Committee.

DES MOINES, June 24.—(Special Telegram.)—The state Cuban relief committee held a meeting at the commercial exchange rooms this morning to close up its affairs preparatory to submitting its report to the governor.

DOHANY TO MANAWA

Will Land You in Manawa ...in Thirty-Five Minutes.

THE bathing season commenced on the 19th inst.

The water is fine—just right for a bath. Take the Bridge line, which passes the principal hotels.

Nice tenting spaces for rent.

Special performance at 4:30 and 8:30 p. m. Band concert. No extra charge for picnic parties. Tables and chairs free. Call Phone No. 50.

LEAVES A PER CAPITA TAX

Provision to Raise Money for General Federation Purposes.

LIVELY PARLIAMENTARY SCRIMMAGE

Mrs. Hennrotin Makes an Eloquent Speech in Favor of the Change—Discussion of Club Tonics.

DENVER, June 24.—The thousands of clubs belonging to the General Federation of Women's Clubs are to be taxed annually at the rate of 10 cents per capita.

FRUIT AND GARDEN FARMING PAYS

Around Council Bluffs

You can buy improved and unimproved fruit lands cheaper in this vicinity than anywhere in the United States.

DAY & HESS.

39 Pearl St. Council Bluffs, Ia. Personally conduct buyers through our farms.

DOHANY THEATER.

TONIGHT. MARETTA SISTERS.

Acrobats, Contortionists, Dancers and Trapeze Work.

"A HUSBAND IN GLOVER."

Matinee, Saturday afternoon. Chateaufort. Write for information and state what you want.

WANTS WRIT OF HABEAS CORPUS

A petition for a writ of habeas corpus for Theodore Kourtzman, resident of Calhoun, Neb., at present in the custody of the state ward at St. Bernard's hospital, was filed yesterday evening with Judge Smith of the district court and will be heard this afternoon.

JOHN BARRY HAS A MERRY TIME

Tramp Suspected of Being Insane Gives an Exhibition.

John Barry, the tramp who was suspected of being mentally unbalanced and was being held at the police station, acted in such a strange manner yesterday morning that it was decided to file information against him with the commissioners for the insane.

DELEGATION SOLD FOR HIM IS CHOSEN

The republican caucus held last night for the selection of delegates to the county convention to be held next Tuesday were in nearly all of the precincts largely attended and a big vote was the consequence.

SHOOTING AT OSCEOLA

OSCEOLA, Ia., June 24.—(Special Telegram.)—At Woodburn, ten miles east of here, last night, Dr. W. F. Swisher was shot and killed by an unknown man who has disappeared.

LOST DIAMOND

Lost—Diamond bow-knot. Suitable reward will be paid for return of same to Bee office, Council Bluffs.

COUNTRY BOYS EASY VICTIMS

Two visitors from Pigeon Co. were taken to the police station yesterday with the intention of visiting the exposition across the river.

LOSERS BOTH LEGS

ATLANTIC, Ia., June 24.—(Special Telegram.)—George Cas, aged 48, an industrious and popular young man, returning home this afternoon from near Casey attempted to board an extra freight, but slipped and fell under a Rock Island train, cutting off both legs unknown to the trainmen.

POY DROWNED

CLARINDA, Ia., July 24.—(Special Telegram.)—George Cas, aged 19, was drowned today at Shambaugh, Iowa county. He was in a boat that went over the Nodaway river dam.

REAL ESTATE TRANSFERS

The following transfers were filed for record yesterday in the title, abstract and loan office of J. W. Squire, 101 Pearl street:

WILSON AGAINST WILSON

Before Judge Smith in the district court yesterday was continued the hearing of the divorce suit instituted by Mrs. Ella Wilson against her husband, Amos D. Wilson.

GETS A POSTOFFICE

WASHINGTON, June 24.—(Special Telegram.)—A. F. Hodder was today appointed postmaster at Grand Island, Jackson county, Ia., and E. H. Rathbone at Metcalf, Big Horn county, Wyo.

CONFERENCE ON ART

One of the notable sessions of the federation was the conference of art clubs under the direction of Mrs. Herman Hall of Chicago.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

FOR SALE—GOOD SECOND-HAND BICYCLE

Call at The Bee office, Council Bluffs.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.

ATTEND THE GERMAN PICNIC

Attend the German picnic given by Hoffmann lodge, No. 125, O. T. B., Sunday, June 26, at Rock's garden. Admission 25 cents. Everything first class.