THE DAILY BEE COUNCIL BLUFFS---FRIDAY, APRIL 10, 1885.

THE DAILY BEE niently situated. Single men will now MOVE FOR A MONUMENT, stand a show to get the position, as few

COUNCIL BLUFFS.

Friday Morning, April 10, BUBSCRIPTION BATES. 50 cents'per week 10.00 per year

OFFICE No. 12 Pearl Street.

MINOR MENTION.

Bernhard-L'steman concert, April 11. Two Jakes, the barbers, 402 Broadway Bureaus from \$9 upwards at Mandel's. Pacific yesterday.

Water color and colored photos just received at W. W. Chapman's.

The "C. B. Boys" have their social party at Beno's hall this evening.

Col. J. S. Toner has returned and i making headquarters at the Pacific.

Mouldings for picture hangings that received by W. W. Chapman.

Mrs. William Koch, of Minden, died are reported to sick with the same dis- their possession, and there was found

pled by his predecessor, Rrv. Mr. Arm- still on the cards with price marks atstrong.

tached.

The next annual meeting of the Irish National League, which has just closed its session at Des Moines, will be held in marshal, still agitates some of the alderthis city.

Rev. B. P. McMonomy, of this city, has been chosen one of the executive committee of the Irish National League, of Iowa.

W. C. Slyter, of this city, and Miss Emma Barton, of Wright Station, have been joined in matrimony by Rev. Dr. McCreary.

M. F. Rohrar, the special agent of the Mutual Life, was at Glenwood yesterday paying J. J. Woodrow \$2,042, on an endowment policy.

The telephone company has a gang of is required, men at work now straightening wires, removing needles poles and making sundry on in the city, and among the most noneeded improvements.

The small lithographs of Gus Williams, Dr. Hart's large brick residence on Wilas "Capt. Mishler," has a striking resemblance to George Blaxsim, the Main street boot and shoe man-

It will pay you to examine the latest noveltier in mouldings just received at has done it is in keeping with the skill Chapman's. They are entirely new and shown in raising A. B. Walker's large designed to hang pictures on.

Aylesworth has just begun raising Low-All the claimants against the county in the small-pox cases are to meet at the er's hotel, on Main street, a two-story county auditor's office April 17th, and brick building 38x40 feet. He is also to bring their proofs and be given a hearing raise the brick cottage, No. '819 Sixth avenue, owned by T. F. Hart, as well as and examination.

Ben Hager was brought to the front Jack Cusick's residence, No. 1019 Flfth avenue. There is talk, too, of raising S yeaterday, on complaint of his wife, for disturbing the peace of the family. The Francis' academy this year, and the res-Yesterday morning it was discovered that some time during the previous night idences of J. R. Davidson and James burglars had been through Bliss' milli-Frainey. Mr. Aylesworth has demonnery establishment. The fellows gained strated that he can do this work in the Hannah M. Frabe now asks for a dl an entrance by a rear cellar door, forcing best possible manner, and now there is a big demand for his services. one of the old hinges off, and after get ting into the cellar they went up stairs, The council committee to whom was and finding the door looked which led referred the petition for the closing of into the store, they cut a hole through saloons, had a conference yesterday afterthe panel, so that a hand could be reached The new millinery store of Mrs. O. A. noon with some of the prominent signers through and unlock the door by a key Rogers, 341 Broadway, opens to day. of the patition, the conference being held left in the lock on the other side. The thieves went through the cash drawer at the Y. M. C. A. rooms. It is underopening at this establishment will take stood that the purpose of the conference taking about eight or ten dollars, and helped themselves to some of the stockwas to see if some compromise might not just what and how much could not be Ed Daily was the name given by one be arranged, so that the city might retain exactly determined yesterday, but what stock was missed amounted to about poor fellow who was brought in for being its revenue and the saloons allowed to \$100, there being a quantity of white linen goods, ladies' collars, velling, ribrun under strict pollce regulations. It is understood that some of the signers bons, etc., missed by Mr. Bliss. The charge of vagrancy also lodged against themselves, while not in sympathy with fellows must have been pretty well acquainted with the situation and peculiari saloons or the drink business in any les of the place, as they made no false There is every assurance of a large auform, are in doubt about the advisability motions but took the easiest and safest and practicability of the move, Council

complications, and men who have the

fight it out.

his western trip.

tele yesterday.

Bechtele.

ione but skillful workmen.

was here shopping yesterday.

is able to be out and about again.

to their cattle ranch in Colorado.

PERSONAL.

George F. Wright returned yesterday from

W. H. Smith, the Broadway confectioner

Samuel Haas and his son Harry, have gon

looking after his business interests here.

Fannie Howe, of Vandalia, Ills., are at the

Mrs. J. O. Jones left last evening for the

east, Meadville, Pa., for her health, which

has been very poor since August last, On

the way she will stop over to see friends in

Illinois and in Indiana.

residence have been raised five feet. W.

brick residence and other buildings. Mr.

The Soldiers and Sailors to be of the family men will desire the place. membered in This County. Prof. Hammond, of the institute for

the deaf and dumb, while at New Or-The county board of supervisors has leans, met the superintendent of the adopted the following resolutions as a Niagara Grape company and became starter for a fund for a soldiers' monusomewhat familiar with the fact of that ment: wonderful grape. The other day Prof.

Whereas, The officars and members of Hammond made a purchase of Wells the Grand Asmy of the Republic of Coun-Cook, the special agent here, ordering cil Bluffs and the officers and members of the Pottawattamle County Veteran As-100 vines for the institute. sociation have represented to the board The old grandmother is getting more

The old grandmother is getting more of supervisors that the sum of \$25 of the and more stupid in her dotage. The \$35 allowed by statute to be paid out of leading editorial put into her scrap-book the county tressury for expenses of interyesterday, appeared as if written by one ment of destitute soldiers of the late civil war, 1861-65, is sufficient for said purof her own children. The old lady forposes of decent burial and whereas, that Col. J. S. Tam, of Avoca, was at the got to credit to the New York Sun, and representation has been found to be true forgot to state that it was alterwards re- and a surplus of \$10, or some such sum, produced in the Chicago Tribune, from in such case is likely and probable to accumulate, therefore be It which it was evidently clipped by the

Resolved, That the auditor of said old lady's scissors. The old 'lady would county procure a proper book and keep a not intentionally mislead or deceive her record of the name, company and regi readers, but she forgrt to put the proper ment, where the same is possible and practicable, of every soldier of the civil war of 1861 65, who served in the army credit to the article. "George Beulah and John J. O'Brien, of the United States, or in the navy and

who were arrested for having a fight in has been buried at the expense of that are entirely new and novel in style, just Metcalf's saloon, are suspected of having county according to the provisions of said been concerned in a burglary at Missouri staute in said county. That whatever Valley. The quarrel arose over who sum may remain as a difference between Wednesday of trichina. Five children should carry the few dollars they had in the said \$35 and the actual expenses of decent burial, either heretofore or hereaf

ease. Rav. Dr. McCreary is to occupy as a home, the house on Madison street occu-bome, the house on Madison street occu-

teries of Council Bluffs, and for grounds for said purposes, in case of such soldiers as may be now buried, or hereafter The question as to whether two city buried, in Council Bluffs, and where

soldiers are buried at other points than jallers are really needed, besides the Council Bluffs, such proportion as shall belong to the latter places for monumenmanic minds. When the old jail was tal purposes and for grounds. That by "monument" herein is not meant the

used for holding prisoners, for police ordinary tomb or grave-atone, but a suit-able monument to the memory of all headquarters-for everything in fact, the marshal took care of the jall and looked soldiers who may be interred in any one after what janitor work was done, which, cemetery. to be sure, was not very much. The The said monument fund shall be care-

to be sure, was not very much. The fully kept and preserved by said anditor, under the direction of the board of supermarshal received \$40 per month and certain fees, and the office was considered a visors, until the said board shall order fat one. Now, besides the marshal, two and direct the expenditure of the same jailers are employed at \$70 a month, in a suitable and appropriate, general lasting and permanent monument, acmaking \$180 expense in all, besides the

cording to the terms of these resolutions fees. But seperate buildings are now and designations. used, and the business of the city has in-That it is the desire of the present board that said fund shall be kept intact creased, it is claimed, so that more help and undisturbed until in the judgment

There are many improvements going sufficient to erect a suitable and permanent monument to the memory of said soldiers, according to the judgment of ticeable are the buildings being raised. said board.

year, and so often as the board shall re-P. Aylesworth has been doing this work, guire, the exact condition and amount of said monument fund, as herein set

How They Worked the Job.

HARKNESS BROTHERS.

Axminster Moquette, Body Brussels, Tapestry Brussels, Ingrain Carpets, Etc. Office Matting a pecialty. Smyrnia Rugs, Mats, Oil Cloths, Etc. Our stock of Lace Curtains is unusually large and f excellent variety. Turcoman and Madras curtains in many new and beautiful designs. Choicest ilks in black and the new colors. Our line of Dress Goods comprises all the new designs for the eason, and the variety of our White Goods is nowhere excelled. New and beautiful Laces invite ttention, and our line of ladies' and childrens' Hose is larger and finer than ever.

Harkness Bros,401 Broadway Council Bluffs.

"MURDER MOST FOUL," To Allow Anyone to Die of Diphtheria

DUBING the last five years there has not been a death from diphtheria in any case where Dr. Thoma Jefferis' preventive and cure was used. It has been the means of saving thousands of lives. Indis pensible in putrid sore threat, in malignant scarlet fever, changing it in 48 hours to the simple form. In fallible cure for all inflammatory, Ulcerative, Putrid or Catarrhal conditions, either internal or external Price 82

CHOLERA! CHOLERA! CHOLERA!

Dr. Jefferis' Cholera Specific will arrest the disease in 30 to 60 minutes. The Doctor used this medi-cine during the fearful visitation o ithe cholera in Cincinnati, St. Louis, and all along the Missispil River and its tributaries, without losing a case, in the years '49, '50, '51 and '52. It is also to fallible in Cholera Morbus, Cholera Infantum, etc. Keep it on hand. You can rely upon it. Send for it. Frice \$2.00 Cholera "Comes as a thief in the night."

DYSPEPSIA! DYSPEPSIA!

Dyspeptic, why live in misery and die in despair with cancer of the stomach? Dr. Thomas Jefferls cure-every case of indigestion and constipation in a vory short time. Best of references given by citizens of Council Bluffs and Omaha. Dyspepsia is the cause of ninety per cent of all diseased conditions. Price §5 for two weeks treatment. Full printed instructions how to r the medicines sent with them. No doctor required; a[good nurse is all that is necessary. Dr. Jefferls' remedies can only be obtained at his office, No. 23 South 8th Street Council Bluffs, Iowa. Or sent by express on receipt of price.

we will sell in retail or carload lots. All Stock Warranted as Represented. esale and retail dealers in Grain and Baled Hay. Price sonable Satisfaction Guaranteed.

SCHLUTER & BOLEY Corner Fifth Ave. & Fourth St. CouncilBluffe

S. T. FRENCH SPECIAL NOTICES NOTICE .- Special a vertisemente, suo as Lost found, To Loan, For Sale, To Rent, Wants, Board-**COUNCIL RLUFFS** ng, etc., will be inserted in this column at the low ate of TEN CENTS PER LINE for the first insertion and FIVE CENTS PER LINE for each subsequent ertion. Leave advertisements at our office, No.

Pearl Street. near Broadway WANTS.

1st.—The Niagara ripens in favorable seasons at Lockport, Aug. 20th. 2d.—It never drops from the stem if left to hang till frost comes, and improves in flavor

3d .- It is purely native, and therefore hardy. Has stood 35 degrees below zero without

njury. 4th.-Bears a good crop the 3d year and often the 2d, and is a regular bearer, and no waste, as bunches are compact. Never fails to ripen its crop as the thick leathery foliage holds even to the base of the canes until foot kills it.

holds even to the base of the canes until frost kills it. 5th. — Vineyards are in bearing in various sections from Georgia to the Northern Lakes and Canada, and from Kansas to the Atlantic coast, there being more than 1,000 acres planted within the last five years, and over 200 acres were planted at Brocton, Chautauqua Co., N. Y. last spring, (1884); Jones Martin alone having 47 acres; the largest vineyard of Niagaras, being planted at Highland, Ulster Co., N. Y., by Sam'l Rogers, Esq., which contains 80 acres of this one variety, and he has realized from 20 to 30 cents per pound for his fruit, while Con-cords or own in the same health through from 4 to 6 cents only.

of this one variety, and he has realized from 20 to 30 cents per pound for his fruit, while Con-cords grown in the same locality brought from 4 to 6 cents only. 6.—All parties planting vineyards have signed a contract to return all the wood and cut-ting every year back to the Company up to, and including 1888; so it has been the sole owner of all the stock, and no one but the Company and its authorized agents can sell and deliver genuine Niagara vines. So all persons should examine agent's certificate of authority, and see that it has the corporate seal of the Company attached, and every vine that it has a lead seal attached, bearing the impression of the Company's registered trade mark. 7th.—We now offer for the first time, strong 2 year old vines at retail at \$2.00 each with-cut restrictions, to be delivered on and after March 1st, 1885.

CARPET

SUCCESSORS TO

Casady³ Orcutt & French

f the board hereafter, the same shall be

That said auditor shall make report at low avenue; as well as Thomas officer's the January session of said board in each F. H. ORCUIT. I. M. TREYNOB.

trouble was adjusted between them and the case was dropped.

worce from her husband, Henry Frabe, to whom she was married at Big Grove in 1872, and by whom she claims to have been deserted iu 1874.

Ladtes are invited to call. The grand place in about one week.

drunk and for begging for something to eat and drink. He was fined, and him.

dience to hear the Bernhard Listeman concert company Saturday at the opera Bluffs being situated as it is. Some who house. As instrumental soloists they at first impulse, thought the problem was have the reputation of being as fine as an easy one, now begin to see some of its any in the land.

The county board of supervisors yesterday let the contract for building sober-minded and doing away with the The Contract Awarded by the County bridges in this county for the next year evils of drink, differ greatly and honestly so the Oskaloosa Bridge Company, whose as to the methods to be employed. If bid was much lower than that of any other firm.

At the state jewelers' convention held in Des Moines, Mr. Henry Robinson of this city, was chosen second vice-president, and one of the four delegates to attend the national convention to be held in St. Louis In May.

Fred, Hanson, who was charged with hauling away dirt from the banks of the creek, has been acquitted, a contractor having sold him the dirt, and hence if any blame was connected with the affair, It belonged to somebody else to shoulder

The two sneak thieves giving their names as Johnson and Sullivan, who have just served a term in jail for anatching a turkey from J. R. Snyder's store, were arrested sgain yesterday for stealing a pair of pantalcons from a Broadway saloon. They were sent to jall for five days more.

The park commissioners are considering quite favorably the opening of a driveway on the ridge between First and and dined at Bechtele yesterday. Second streets, provided the property owners will give twenty feet on each side. This driveway will be from the park to a piece of ground, about two acrer, owned by the city, which is now isolated and caunot be approached or

W. B Gardiner is still on the sick list, but used. In making this driveway it would is improving somewhat, though it will be be necessary to throw a bridge over some time before he will be able to attend to Knepher street. business again.

The plans for the new rotary jall to be built for this county do not provide for a isilor having any too numerous a family. There are for the jailor's accommodation on the first floar two rooms, one for a sit-

ting room and one for cooking purposes. No man fn Avoca probably did more for se W. B. Cuppy, of Avocs, was in the city. Two badrooms are provided on the third curing the new court house to be built here floor, which makes quite a climb. The than did Mr. Cuppy, and the people of Coun- rather than wine seem to have been the isilor's family will not be very conve- cil Bluffs will not soon forget him. jailor's family will not be very conve- cil Bluffs will not soon forget him.

way of securing an entrance. The door where they gained an entrance is not many feat from police headquarters.

THE NEW JAIL.

common end in view of having men live Board

consultations and conferences, reasonable talk, and a fair, frank showing of facts The Work to be Finished in Ninety on all sides cannot result in some wise Days. conclusion, then impulse, passion and prejudice will step into the arena and

Yesterday the county board of supervisors opened the bids for building the new county jail. The bids for doing all but the iron and steel work and plumbing

Facts worth remembering when you buy Wall Paper: 1st.-That Beard, next door to postoffice, has the largest stock to select from. 2d—That his prices are as low as the lowest. 3d—That he is a were as follows: W. H. B. Stout, \$13,-000; John Hammer, \$9,900; Chris. Straub. \$8,995; Martin Hughes, \$8,700; practical interior decorator and employs J. P. Weaver, \$7,791; Wickham Bro.'s

\$7,350. The contract was let to Wickham Bro.'s of this city. The contract for the iron work was let to Hough, Ketcham & Co., of Indianap-

lis, for \$21,000. The contracts provide, of course, for the giving of bonds and the the time fixed for the completion of the work is ninety days from the 15th of this month. Fred Drexel, of Omahs, dined at the Bech Mrs. C. R. Neitzoch, of Missouri Valley,

Artists' Materials at G, R. Beard's Wall Paper Store. Send for price list. A Postal Clerk's Fall, Late yesterday afternoon W. T. Hamp-T. W. Ivery, of Glenwood, was in the city, ton, registry clerk at the transfer postoffice, was arrested on the charge of rob-A. Hospe, Jr., was in the city yesterday bing the mails. There were found upon his person two registered letters which Warren McCord and wife, also Miss

had been opened and the money taken Young Hampton, on being arrested. confessed to having taken the money, amounting to \$15, but said this was his

missed since December last, and suspleion pointed to him, but he denies all except these two. He had \$165 in his picket when arrested. Young Hampton came here about a year ago from Clarinda, Ia., to take this nocition and has been well to take this position, and has been well thought of until this discovery was made. He was looked in the city jall until fur-ther investigation can be had. Women

W. H. H. PURNT

1850

THOS. STYICKS

Opundi Blaffs,

Established

OFFICER & PUSEY

BANKER8.

Dealers in Foreign and Demostis Exchange and