
'TT " ' "

OMAHA DAILY BEE : SUNDAY. JULY 24. 1887.TWELVE PAGES.
MORE RATE REVELATIONS ,

Comparisons 137 the Board of Transporta-
tion

¬

Odiue to tfto Union Pacific.-

A

.

VERY BAD STATE OF AFFAIRS ,

: Showlnc I y tlio Hlilo of
Which II. Ai .M. Tariff * I'nlo Into

iMslitnllliiimce-Otlicr Capital
City News.-

fritost

.

run HUB'S i.i.vrot.x nuniiAu.l
Yesterday tiio railroad commission for-

warded
¬

to the Union Pacilio road n
statement of rates locally charged in-

i>v Iowa and Minnesota compared with
local rates on the Union Pacilio in Ne-
braska. . The statement , it will bo ob-

served , is fairly astonishing , nnd shows
thu Union Pacific to bo ahead of other
rends in the stnto in the robbery line.-
Tiie

.

rates locally on the St. Joe & West-
ern

¬

and Missouri Paclliu nro about iden-
tical

¬

with the Union Pacific. The H. ei-

M. . local rates , published u few days ago ,
were oyo-oponora , but these from the
Union Pacilio beat tlio record. Follow-
ing

¬

is the communication :

Mr. T.J. Potter. Vice President ; Mr. T.
L. Kltnball , Concrnl Tralllc Mnnaucr , Union
Pacific Hallway Company , Omalm , Neb.
Gentlemen : 1 Herewith tinnsnilt to joti , for
your eousideiation , n comparative statement
of the rates ol freight chaises In Iowa and
Minnesota *.vlth the rate charged on thn
Union Pacific railway for n distance of 000
miles west fioin Omaha. It will be noted
that } our rate on lirst class frcmlit for all
distances OUT forty miles Is much higher
than In Minnesota or on the 15. & M.
railroad In Nebraska , for 300 miles west
trom Lincoln or from Omaha , nnd your
fourth class rate Is still mnro oppressive.
The rate charged on lonrth class is. In Mitmi
Instances very neatly three-tilths of the rate
vharKcd on lirst class , and thu rate on lonrth
class should be r 0 percent ot the liist class
If *, ou lollow the rate ol most Westcin states.
And , when your lirst class rate Is more than
double that ot Minnesota It make. * nveiv
extortionate and oppressive freight tarlll
which the people of this state are iciinlrcd to
pay , whencnmpaicd with Iowa and .Minne-
hota.

-

. And it Is that the volume of-
tratlic for UOO miles west from Omaha will
compare -.cry favorably with the nvetane
volume of tratlic in lown mid Minnesota on
the whole svstem ot roads in those states , so
that It is not hclleml by me that the volume
of tralllc lurnlshi'K any rational orrcasnnahlo
excuse for your exhoibitant and oppressive
clmree. " The foltowini : were excepts from
the table that follows this communication at
this point. The lirst and ionrth class rates ,
In which classes a majority of freight Is trans-
ported

¬

, are given and the }' are a fair Index
of the whole. The into In Iowa , In Minne-
sola

-

and on the I'liion Paclhu In Ncbr'iska-
nt periods of lilt) mile- " are as tollows :

Tilts i TI.ASS TAIIIFK.
Htato. Allies. Itato.
Inwa MJ

Minnesota M)
27si

Nebiaska no :sin

Iowa 100 41-

4'JMinnesota 100
Nebraska 100 ft5-

4iilow ire
Minnesota 1M ra
Nebraska 150 75
Iowa 200 51-

C'JMinnesota 200
Nebraska 200-

lown
04

Minnesota !

HOO
!00-

Nebiaska
Clw

."00-

KOUHTII
1.24

CLASS TAHITI * .
Htato. Miles. Kate.
Iowa fX) 14
Minnesota .50 it;
Nebraska f0 Bl
lown 100 10
Minnesota leo ai-
Nebiaska 100 :

lown 1.W 23-
Ml line-tola 160 20
Nebiuska inn 4i-
lovvn

!

200 ai
Minnesota 2 0 : :i
Nebraska 2KI(m
Iowa :sOO :w
Minnesota .ax1 40-

Nebiaskn ! WO 7S

The commission then continue ns fol-

lows
¬

:

In lixlm : rates , it Is believed thn charge
inttilo by the i) . te M. K. U. in Nebraska on-
Ilisielass insight is high enough and that
jonr rale on lir> t-class Height Is oppressively
nigh , § 1.21 per hundred pounds lor a thren
hundred mile haul on jour main line wn.it-
Irom Omaha Is oppressively high and extor-
tionate

¬

when compared with Iowa and
Minnesota. Taking' the H.&M. It. It. llr t-

elass
-

rate as the standiud basis , then second-
ulass

-
should bo oiirlity-live par cent ot hrst-

eluss
-

, thlrd-clr.ss should bo M'M per cent of-
lirstclasg , mid tourth-class should be tlfty-
lier eent and so on thinuKh thn ulassllicntlon.
This Is believed to bo about tint inleor basis
upon which rates nro lixed in the Western
states and It is desirable that conformity of
rule in making rates should prevail In this
state so far ns practicable.'o aio respect-
fully

-
icquoBtcd to reduce your rates so that

tint same shall In some measure correspond
with rates In lovvn ami Minnesota. Tlio
people of tills .state have suffered Ion :;
and patiently a very hlih rate for transpor-
tation

¬

ot tieluht bv mil. Patience mid en-
duiauce

-
may not always last nnd it miiht bo

well to reliuvo thnin in some measure ot tlio
Linden thej now carry. O. P. MASO.V ,

Secretary-
.It

.

wns shown in the exhibit of 1)) . & M-

.tanll'i
.

published that that company's
rates wcio 00 per cent above lovvn or
Minnesota on fourth chuss matter , in
which class over one-half of nil ship-
ments

¬

nro made , lint to show thnt the
Union Pacilio can oven beat the 1)) . & M-
.in

.

extortion , ti few figures can bo given.-
A

.
11. & M. rate for tourth-elass freight ,

100 miles , is IV ! cents ; thu Union Paciliu
for like distance is U5 cents. For 200
miles the It. & M. rate i 03 cents , while
the Union Pacilio climbs uu to ((50 cents ;

nnd at ! 100 miles the U. & M. renders
cents , and thu Union Pacific 75 cents.
The rates in Iowa nnd Minnesota for
goods in this class nro shown in the

- itrcs abovo. No farmer need wonder
that he does not prosper , and no com-
munity

¬

need to wonder why , when road
build hundreds of miles of now line , that
other things move slowly. The Union
Pacific figures from their tariff sheet tul-

a tale of grand larceny that ought tn
make a common burglar ashamed of-
himself. .

MHS. LANUTUY'fa COMING.
The Funko oiiora house opens this sea-

son with Mrs. Langtrvnnd nor company
who stop in this city lor ono engagement
on their return from the west. This
.special oimngemont is for Thursday even-
ing , .Inly U8 , at which time Mrs. Langtry
will appear as (iulatca in "Pygmalion-
nud Oulatea. " The sale of reserved seats
open at 8 n. m. Tuesday , and will bo di-

rcct , with no auction to favorites , the
prices being placed nt 1.50 for reserves

TUT. UAI.LAWAY MILLINU COMl'ANY.
Articles of incorporation of the Cullx-

wuy
;

milling nnd manufacturing com-
pany

¬

of Cnllaway , Noli. , were lilud with
the secretary of state yesterday. The
capital stock of the rouipany is $20,000
in shares of f 100 each , to bo paid as re-

quired liy tlie directors. Thn corpora
tiou is to commence business August 1.
and continue for twenty-live years. Thu-
incornorators are J. Woods Smith , M. II.
Deems , W. N. Williamson , A. L-

Mathnws , George L. Stevens , Alben-
Uccnis , J. T. Hnrbur and M. L. Savage.-

UAKU
.

VV1UK I.IMMC.NT.
Emery Clark , O. J. O Clark nnd L. M-

iluekloy , of Liberty. (Sajjo county , havi
incorporated themselves into a eoinpnnv
for tlio purpose ot selling n comuouiu'
known as the Universal llarb Wire Inn
iiicnt and such other articles as tluv may
determine upon. The capital slock of-

thu company is $3,000 in shares at IIMIU !

amount , and thu corporation is 10 do
business for twonty-livo years.B-

Utr.lr1
.

ITKMS-
.A

.
requisition has been issued from tho-

.governor's
.

olMco upon the governor of
Ohio for the return to Nebraska of Jai-ot
Sells , formeriv of Holt couutv this state.- Thn roquntt for roiiuliition states that
S lls is now in th Ohio i >enteiitlary'tmd[

that he Is to he relessed AiTguAt 1. lie is
wanted for utteriujr a forgery in ibis

IME HAS COME
FOR A GRAND CLOSING OUT SAL !

Men's all wool suits , made and trimmed in the best shape
possible , former price , $20 and 25. Our price , $15
and 18.

Several lines of Men's wool suits , well made and trimmed
former price , $12 , $15 and $18 ; our price $7 , $10
and 12.

Boys' and CMldrens' Suits at Equally Low Prices ,

We ask Your Inspection of Our Entire Stock

THIS IS A GENUINE BARGAIN SALE.-
f

.
t

ROBINSON & GARMON ,
I

Clothiers Hatters and Furnishers , Ramge's Old Stand , 1311 Farnam St ,

state in 1885 , the forgery being a note
tor ?J35.

The State Journal published yesterday
the railway commission's address , with
comparative rates to the Klkhorn line ,

and headed it the address of the commis-
sion to the Union Paotlic. The Union
Paeitie comparison was not issued at that
time and appears no place until this
mornini; .

Two reports of accidental deaths on
the 1J. & M. wore reported nt the railway
commissioner's oilico yesterday. One was
at riattsmouth nnd the other at Oxford
Junction. Both of the deaths will bo in ¬
vestigated.-

Tliero
.

nro n great many hidden facts in-

rcpard to the late wreck at liavolock that
the coroner's jury failed to bring to light.
Some of them ary of direct bearing in
the ca o and will bo furnished at an early
ttav.

The Lincoln freight bureau bus sent a
communication to the Klkhorn Valley
line that is right to the point in the mat-
ter

¬

of discriminations against Lincoln.
The railroads nro finding now for nearly
the first time that all tlio inhaDitants at
the Capital citj do not fall on their face
nnd worship when ; i railroad man strikes
the town.

The traveling men's nine in this city
nnd the craok nine from David City wore
enjoying n hilarious game ot ball yester-
day

¬

tiftornoou at the park.T-

HANKS.
.

.

Mrs. Dr. Max Kancinll tenders her
heartfelt tlmnks to all who have be-

friended
-

lior m nor Into bereavement.
She feels espooially grateful to Drs.
Hart nnd Kvoritt , ot Lincoln , and Dr. J.-

I.
.

) . Peabody , of Omaua , for their kind at-
tention

¬

to the sul ei-ors. To Coroner
Hoborts :ind llov. (Jregorv for their ten-
der

-

consolation in her ulltictiou. Also to-

1'rof. . J. 1J. limner and other Oniahr.
friends , nnd to the citizens of Millnrd und
the children of the Millard school for
their sympathy to her and tender respect
to the dead. Thanks ixro also duo to Iho
proprietors and thotr assistants of the
Trcmont house for their many kind-
noises and attentions.-

Thn

.

Old Kolltu nt Homo ,
Or elsewhere , need a tonio now nnd tlion-
to iUbtam them under growing inlirniit-
ins.

-

. .No safer or nioro thorough invig-
orunt

-

for ago and the dolicnto ran bo
found than ilnstottor's Stomr.ch Hitters ,

a .seasonable moclicino in those ailments
of commonest occuronco com-
plaint

¬

, indigestion and bowel disorders ;

pure botanic safeguard against malaria ,

nnd n reliable moans of counteracting
rheumatism. To the convalescent , it Is u
valuable aid in the recovery of strength ,
nnd to the debilitated , nervous invalid
it yields tranquil slumber rind renewed
appetite two prime factors in the
restoration of vigor. Doing of purely
botanic origin , it is free from those ob-
jections

¬

urged against minenU romudios-
ditllcult or impossible of assimilation by
the system , nnd which impair the tone of
the stomach , which th bitter? , on the
contrary , strengthens and regulates. It-
is indorsed nnd prescribed by the mcdicr.l-
fraternity. .

KIder Uriggs has boon expounding the
doctrines of true Mormonism to the lios-
lonians.

-
. Ho is nn apostle of the nnti-

polygamous Mormons , who declared
Hriglmni Young an npoituto. At the
ssnic limn Miirmon uiissionnrlos of the
poljganiDiis stripe are with revivals
among the ignoriuit"crarkcrs"of CJoorgi.i.

She has the complexion of a IV-anh ,
Po-vo : . ! Medicated Complexion powder
did il. Sold by all druggists.-

l'o.7om
.

* Complexion Poxrdor pro
duccs u soft ucd bcnutiftil skiu. It com.
bines every oloinont of beauty and purity.
Sold by druggists.

Are you wealr and weary , overworked
ar.d tired ! Hood's Sarsuparilla la just
the medicine to purify your bJood and
giro TOU itrengtU.

TRUE CHILDREN OF NATURE ,

A Description of the Aboriginees of North
Ausrtalia.

THEIR SATANIC MAJESTY

The Alarrlngo Kclattons How the
Adultoroitfi urn Trentoil aiater-

nnl
-

Grief Father Strolo'sl-
Oxperionoc. .

The Rov. Anthony Strcle , S. J. , super-
intendent

¬

of the aboriginal mission ,

North Australia , arrived in Omixlw yes-
terday

¬

, via San Francisco. Father
Strclo lias boon n missionary in Australia
for twenty years fifteen years in South
Australia and live years at his present
station. There are two Roman Catholic
missions in North Australia. One is at-

Palmorstou , the terminus of the British
cable system ; the other at Daly riyor ,

two hundred miles distant. The mission
district embraces an area of half n mil-
lion

¬

square miles , with an estimated ab-
original

¬

population of 500,000 and 700-

whites. . There uro only four prioits , in-

cluding
¬

Father Strolo , to attend to this
immense field. Tlio ruvcrond gentle-
man

¬

'.s object in visiting the United States
is to obtain funds for a more vigorous
nnd systematic prosecution of the work.
Moro missionaries are nccdod to bring
tlio savages within the palo of civiliza-
tion

¬

, and Father Strelo is confident that
a presentation of the facts relating to
the mission will induce persons inter-
ested

¬

in Christian work to contribute to-
thn mission fund.

Father Strclo's account of the habits
aud customs of the aborigines is exceed-
ingly

¬

interesting. Ho said to a HEB re-
porter

¬

: "Tlio natives are not quito ns
dark as the Africans , whom they rcsem-
bio .lomewhut in features. Their hair is
straight , nnd they are tall , simiwy , cour-
ageous

¬
, but not ferocious. With the ex-

ception
¬

of those the mission has reached ,
they live in an utterly wild stato. They
nro divided into tribes hko the North
American Indians , and roam through the
bush and forests at will. They live in the
open air. They have no huts or villages ,
but sloop under the broad canopy of-
heaven. . They oat everything roots ,
fish , roubles , birdsworms or game. They
are true children of nature , depending
solely on what the earth produces at will ,
or what they catch and kill , for their
hiintcnanco. Their only weapon is a long
spear which they throw with marvellous
dexterity anil skill. They nro
very intelligent , docile under the tuition
of the whites , and quick to icarn
and grasp the ideas of Wo
instruct them in their own language , and
they seem plca cd to bo taught how to
till tuo soil. In a very few years , if wo
had the moans to roach a larger number
than those wo can gather and maintain
round liio mission stations , I think the
great majority of the wild population in
north Australia could bo brought under
the civilizing agencies of the Christian
faith. "

"Have they any religious belief of their
ownt" asked the reporter.

Yo3. " rnpllod Fnther Strele , ' 'and ono
which bears a curious resemblance to
certain tenets , of the Christian rcliiiion.
They buliovo in Mohiandiug , which
means the I'irst Being , a deity who pre-
sides

¬

ovur the good cHlfe. and in a way
Towards lhoi) who do woJl by themselves
aud fellow * . They belloTe in a future ,
both K happy ami unlmpny
ono. Thny alto hav knowledge
of an evil personage whom
they call , Bemud , nnd vrl o in most of his

itf correipoads to thu duyil. They

have picked up that word from tlie
whites , aud of late whenever they have
occasion to refer to Ucrauel , tiioy cry ,

'Devil devil. ' Berauel is the cause of
all mischief , and ho is universally feared.-
If

.

an unusual noise is hearil , or a sudden
.storm arises in the forest , they huddle to-
gether

¬

, trembling with four , crying.-
'Devil

.
devil. ' They claim that lierauel

appears to thorn ; ho is represented as hav-
ing

¬

a human form terribly distiguroil. If
they are abkod about their belief in im-
mortality

¬

, they say : 'If man die , ho is not
all gouo. ' Ono tribe nelicves that at
death a little black goes out of him. That
seem to correspond to our belief in the
soul. But it is very dillicult to get at
their exact meaning on such matters.
Their language is confusing , and their
Iradional beliefs are at times surrounded
with that mental haze which hangs over
many savage tribes. "

"Havo they any conception of right
and wrong ? "

"Yes , a .simple one , of course. They
have a good Idea of justice. Wrong
means the harming of anyone , and right
is being kind and good. "

"What are the relations between the
sexes ? "

"Thoy are very delicate in regard to
the marriage tie. Children are betrothed
to each other by their parents. Tlio girls
mature and are married at fifteen ; thu
bridegrooms are generally about twenty
years of ago. They do not intermarry
in the same tribo. All marriages are be-
tween

¬

persons of dill'oront tribos. You
will trace a curious relation between
those customs and the code in
relation to intermarriage : but ,
interesting as the study is , wo have no
means of getting at their origin. That
mental of which I spoke , and that
mysterious blending of tradition with
living circumstances blocks the way at-
tlio very threshold of the inquiry and wo
are compelled to btop bewildered. They
have no moans of communication except
by the voice and manual signs. 1 have
never come across an instance of n writ-
ten

¬

sign , aud m that respect they are
lower in the grade of intelligence than
the American Indians , many of whom
have a rude method of conveying thought
nud incident by means of characters and
ligures drawn on a piece of bark. "

"Havo they any polygamous tenden-
cies

¬

? "
"Yes ; there nro some polygamists

among them , but as a general thing
polygamy is decried. Should n lubra
(wife) provu unfaithfulshe is immediately
speared ; and all'airs are made pretty
warm for a man who
steals a .lubra or commits
adultery. Ho has to got out of the neigh ¬

borhood as quick ns possible. Sometimes
a tribal fight is the result ot the abduc-
tion

¬

of a lubra , but as a ruin thu male
culprit transfers himself to another
tribo. " , c

"Have they any curious superstitions J"' Yea , and spmq of them are very
laughable and show the trickincss of the
native doctors. For instance , Kangaroo
is considered * by them an extremely
toothsome dish. Well , ono of the super-
stitions

¬

is that a woman must not oat of
it or she will become sick. This is sim-
ply

¬

a trick to keep all the Kangaroos for
the men , a very convenient but selfish
superstition. Women must not oat alli-
gators

¬

or crocodiles , which are
also highly esteemed , for the same
reason. Young men without
beards are frightened out of eating bats
which the old follows are very fond of ;

but both wives and young men , who have
found out by experience that sickness
does not follow the gratification of the
palate by such delicacies , take every op ¬

portunity of filching morsels of those
precious dishes , to their great pain and
discomfort , however , if they are found
out. "

'You speak of the native doctors do
they practice charms or administer po ¬
tions in the case of slckneosT"-

"Thoir practice is very simple. If Iho
patient has a pain in his side , tlio doctor
merely piuchoa and presses the afllictcd

part until tlio pain disappears. The
materia mcdica consists of pinch-
ing

¬

and prcshiug for all diseases.
omuls are cured by Kicking wjth

the mouth. The natives seem to thrive
under this treatment. They are very
healthy , and pay little attention to ills
which would make other people sweat
and groan. The nostrils of nearly nil the
babies are pierced , nnd a piece of grass-
er wood is put through the hole. TliK is
not worn after twenty years of ago.
From what I can make out , tins custom
is to ensure against drowning. Another
peculiar practice is thu raising of scans
and welts on the arms nnd body.
These are supposed to bo 'beauty marks. '
They swell out to the thickness of a
linger , and the mnro of those scars n
native has on his body , the better pleased
he is witli his appearance. When n
mother loses a child she will often cut-
off a finger in token of her
grief. If she loses another , off
goes another finger ; and it is not rare
to sec a woman with nil the fingers of
one hand missing. Both parents arc
very much attached to their children. "

"Then 1 presume the wild women of
Australia are in a much better position
than the women of most savage na-
tions

¬
? "

''Unfortunately that presumption is
not correct. Tlio man sliaros the afloc-
tion

-

of his wife for their offspring , but
there his tenderness slops. He looks
upon the woman herself ns his slave.-
Slio

.

has to do all the drudg-
ery

¬
, minister to his wants with

prompt alacrity , nnd bo over on the alert
to spare him a moment's exertion. All
the men do is to hunt and cat and sleep
The woman's life is ono of perpetual
work and fear. Shu trembles nt the very
voice of her licgo lord , who is not spar ¬

ing of kicks and cull's if domestic atl'airs
are not conducted to his liking. "

Father Strelo is stopping at Creighton-
col lego.

*
THE TRAILOF DEATH-

.Mnvsncrn
.

of ImmiKruntN by Indians
on the I'rairle.

Detroit Free Press : o had been fol-
lowing

¬

the broad trail left by four or five
immigrant wagons for many weary mile *

when the ciiide .suddenly halted. What
of a wagon train loading across the great
prairie ocean toward hiinset ? The wheels
hud crushed flower and blossom with
their iron tires the iron shod foot had
torn tip the creeping vines and sweet
grasses the wagons had groaned and
complained ns they ascended nnd de-
scended

¬

the sharp swells. That was ail.
But nol-

What of the people the bravo men
who were daring hunger , thirst , accident
nnd tlio Indians' thirst for blood to reach
uo'w homes under the shadows of the
Rockies ? What of the stout-hearted
wives who worn clinging to them through
peril of the children whoso eyes opened
wondrously wide at the immensity of the
praino ? Yvo thought of them with a
chill ns we halted. Aero the wagons had
halted as well. A halt two hours before
sunset without wood or water at hand
mount danger. What danger ? The
horses had pawed the ground in n ner-
vous way as they stood there. The five
or six men had nssomplod together
on a knoll for consultation. The craia
which thuir feet had pressed to earth had
not yet recovered its position. Which
way had their gaze been turned ? To thu-
south. . What had they seen ? Indians
the dark bkinned race of haters human
lolngs who glory in having the luiarts of
tigers Five , six , seven men again&t-
Imw many ? Later on wo put the num
ber nt fifty. Fifty painted , yelling ,
shrieking warriors not n drop of pity in
any heart , not a feeling of mercy in any
bosom. They had caught bight of the
white topped wagons and wore coming
up from the south tigers after human
blood.

What did the pioneers say among
themselves ? On how many chocks did
t'io sunburn of the. prairie give place to
paleness of anxiety and fowl They

DR. POWELL REEVES ,

314 SOUTH I3TH ST. ,

OMAHA , - - NEB.

PRIVATE DISPENSARY
Established for the Scientific and Speedy

Cure of Chronic , Nervous and Special
Diseases ,

AN EXPERT SPECIALIST.
Treats nil form or Thront Unit , NVno tinil

I Hood illjcn'c" , nil Chronic cll-u'R < o- unit IH-
foiniltlo

--
* fur In mluuK'o of any Institution In

till ? country. Tlio. o uho uoiiteninlato KCIIIK| to
lint ttiijM| ! Cor the tit'iitinciu or any 1'ilMiln-
or llliuNl ili on ocili! lie L'lirril Carotin tint it thu
COM nt our I'rhnlc Dlspi-iHiny , all South l.itli-
Mreet , Oiimlm , Xcli. croftilu ami nil Mnllp-
mint Illooil mul Muliirlul ilNi-nn") pfrmiini'iitiy-
oriuliciitoil It inn tlio * j li.'m nmt u euro unman

t'lrot * mul Mio , rccnltlntr fiittn
Vnru'O o Veins , Ni'croMo nf Hones , Old Ulcer * ,
Kplllu-lhil CIMUOM mul ritnla f every kind ,
8iiooi " riilly mul porumnontlv emed.

ItUI'l I'Hi ; cutcilItliout jmlii orhlnilormieu
from

Ily IliU treatment n ptiro Lou'ly Complexion.-
frvu

.

from slouno s , liroklcs , lilunkhoad * , otnp
tlutiH , etc. , llrlllimit i ; > cs mul purled lumllh
can lie linil.

{ "fy'I'lmt "tlroil" fi'olhiff mul all fomiiht weak-
nn

-

4cA promptly onri'il. IHmitliiK llt'iulm-hiH ,
Norton * Prostration , Conornl Delilllty , Mlcnp *

, Depression mul lnillBe llon , (Mnrlon
troubles Inllammntlon ami I'lcetutlim , I'lUllne-
anil IMsplnnomcnts Spinal wpaUnen , Klilney
complaints ntul UliuiiKO or Mfe. Consult tlio-
nlil Docto-
r.rVC

.

AUR BAD AontoorChionlcInltii-
mClK

-

ttllll Cttnunntlim of the : or-
ilnbu(mul lar or ftvnr HlKhUiliH's" " , Invention

ot thu I.l'ls , Sutofulons UveSi rieimitlons , In-
IliiinnuitliitH

-

, Absccff , Innneof l.ilnnot ono
or lioth ecs mul TmnorH of IId ,

,' 17" liitlninninUon of thu Kmtllecnitlon or
Ciitnnh , Internal or External Dcnlne s , or
l'arnly. | x , HltiKhiK or Hoai In noises , Tldekuneil
Dunn , et-
e.IICDlnilC

.
? l > ollllt,8uumatoriliivnHeni'|

nTilfVUIIw Inal I.o.s-cs , NlKht Kinls'slons
l.o s nt Vitnl I'ownr. t-U'epliKiinan , Ieponit
rue } ' , I.o w of .Memory , ContiiHlon of liteiH ,
Hints Hcfoio the l > e * , liix . | tuile , LntiKtior ,
tlloonilnei-s , Depre-slon ot Kpliltsvei > Um tit
Society. KHKlly ll) coiirn c il , I.nclc ol Coiill-
ileiu.o

-
, Dull , l.lslkMt. I'nllt Tor Stiiily or HIHI-

ne"4
-

, mul Units Ille u but dun , .Sutuij , 1'uinn-
inentivnnil

-

I'rhuteiv Cittod-
.ci

.

nnn B. ciriu | l8L'uc8 fn iiiiisidi-DLUUU
-

tt Onlllseiisi) mo-t horrllile In
Its iiMilt-i-complutoly or ullenteil without the
iisn of morciny. Beiotnln , Krjslpolus , FIIVIT
Sines , Illolchei , I'lmpleP , 1 loom , pains In tliu-
Ih'iul mul HoiiL" , Hjnhllltlo Sore 1 In oat.Mouth
and Totninu , llliinilntar l.nlnrgemunt of the
NOCK , Itliuumatism , Cutnrili , ute. , I'oimiuiuntly" il When Othera Havu r.illeil.

Kidney mul llhulnorUnlit Ail 1 1-

I'lonuonev
Weak Hack , Dinnhn-

cIIDIUIDV
or t'l hinting , t'tlnc hlwh coloicuor

milky MHllmnnton "tandinp' , (lonorrliii'a , (Heel ,
, etc , promptly unil Mitcly curnl.-

lensnniiblc.
.

.

lliood I'ol-on , VoncalTuInt , Cloet , Strlctnro ,
Somlnal lltiifBsloin , !. ') - ol t-ovnul Power ,
Weakness of the. Box.mil Oriruns , Want of Oc-
Hlro in imilci or lemiUo , wholliur Ctom Itnprtl-
dent Imbllsof yoniiKorsoxnal habits In mat nro-
yoiiirt , or nny canso that ilnblllates tliu eovual-
Innctlons Bpucillly mul periiniMently cured.
Consultation lien anil Ftilctly confidential
Medicine sent free Irom observation to all
partH ol the United Status , Correspondence)

receive * ptotnpt attention. No letters BI-
Isworoil

-
nnlesfl accoinpiinled by four cents In

stump ? . Semi (tump lor pamnhlot anil list nf-
onustlons. . Terms strictly cash Cull on or ml-dross nu. 1owKii. KIKVH: > .

No. HU South li'ith St , Onmlm , N-

eb.STECK

.

PIANOS
Rcm.irknble for powerful sytnpa-
thetic tone , pliable action mid ab-
solute

¬

durability ; 30 years' rccoul ,

the best mtarantce of the excel-
lence

¬
of thehc mstruinc-

ntsWOODBRIDGE BROS , ,

OPKitA MOUSE,

rnthorcd together awiy: from the ,

they talked In low tones , they sought to
hide their fo.irs from those they loved.

And whut of the women nnd children ?

I'nces turned whiter than the SIIOWM of
the new ycnr , lips iiuvored] with emo-
tion. . IhnlB trumbledns the mind recalled
btories of blood and cruelty. And in-
ciieh wu onoinc : ono knelt and prnyml-
to (iod to extend His hand of protention.

And now the wagons move on. For n
time it IK in eloso order , with the brave
husbands between dniiKor niid thuir
loved ones. Then there is nn accident
n death a something to cause nlnnn ,
nnd the nlarm hoon becomeK a pnnie.
Heaven help them now ! Thu hor.so.s nrn-
pusned to n trot now to n gallop now
they are runnin ;.; in mad oxcitcmont ,
urged bv the whips of the driven) nud
the shouts of the Indians. We know how
it will end. The night is coming down
now nnd wo go into camp. Ono night
more will make no dill'unmeo with the
skeletons lying on the grnss two or three
miles awny. 1'ho wolves have boon tlieic
each night for a week.

* * * * * * * *
The sun is an hour high as we roach the

spot. Hero is an acre of ground on which
a curse may over rest. Hero the wagons
were headed off hero the husband and
sous mudu the fight which men make
when the last hope is gone and dispair
comes like a dark cloud. One two
four fnc all the wagon.* are here , but
broken nnd useless. The bloated nud
half devoured bodies of the horac.s arc
hero. The bodies of men. women ami
children nro no ! You cannot call a
skeleton n body. You cannot
say that this bundle of clean
picked bones was u man or wo-
man.

¬

. They are all hero. Not a soul es-
caped.

¬

. Over the ghastly acre is strewn
the garments of the dead iho contents
of the wagons. In the circle about thu
wagons arc blood spots on thu grass.
Those pioneers did not die without ru-
yeugo.

-

. Hut when the last one. had sallon
what shouts of victory ! What veils of
vengeance ! What n least for tomahawk
nnd scalping knife ! The wolves hiding
nway in the shadows of the grove must
have heard the .shrieks of nllright , the
calls for mercy , the prayer.s (o (Jod. The
vultures balling overhead must have
quickened their wings as the horrible din
of slaughter reached their can? .

* *
And wo ride on. What tiso to tramp

over this hell spot in search of name' Of
what use to dig a grave for these bones ?

What to the world nwav beyond the
mighty prairie that a few more of its
millions hnvo died , or how , or when ,

liut wo mutter a cursu upon the human
devils , nnd wo utter fitlont prayers to
(Jed for the victims.-

An

.

hlnbornln Invltntion.
The KansrtS City Cleveland invitation

has just been completed. The invitation
is in book form , making a volume eleven
inches long , sixteen inches wide , mid
four inches thick. Thu binding in nf-
siiulskiii. . On thu front cover of the
book , sunk in the binding , is a square of
white satin , bordered with blue plush.
Upon the satin , elegantly eiigro sed , is-

tiio following : "KaiiKi.s City to the
3'rosldent ami Mrs Cleveland. Greet ¬

ing. 1887 " IJiion the back of the book ,
in gold letters , is. "lvKii as City. (Sreot-
ing

-

, " and below it "To the I'resMent
and .Mrs. Cleveland. " On the title pages
is the word "Wenlte. " The water-color
pictures , bv Mr. Aarsnn , nro Liunntic.il to-
gether , following tliu title pntro m thu fol
lowing order : Kan&aa , KuiiFas , Mifsoiin ,
Tevas , Indian torritoiy , and Colorado.
Then comes the invitation , signed by
21MM,) The book was inclosed
in a case of imitation scnUkin , embossed
with gold , and lined with gold pltnh ,

How do the wives of Texas expert' to
make orthodov mlnco pie if the ideafc of
the prohibitionists prevail ?

If nnrono has cornered thn
market this is. the time to unload ,

BEXNISON BROS , MONDAY.

This Sttlo Wo Expect Will bo Intonating
While the Goods Last.

LOSING MONEY SALE.-

Wo

.

Minit ilio Quantity on Some of-
Tltcno (iooils In Ortter to-

Glvo All Our Customers
n Chattuo.

2,000 YAllDS DltKSS GOODS ,
consisting of all wool Hunting ! ! , all wool
Nuns etlings , half wool Lace Huntings ,
odds and ends of brocades nnd 1'laids , ia
fact , a cleaning up of our Dross Goods
Department nil on one counter and
will be sold ns long as they last nt the 11

ridiculous low price of D-

7J CKNTS 1'KU YAHD.
We don't care to state what these goods

are worth , leave that to our custom¬

ers. Wo can only sell each customer 14-

yards. .
CO 1'IKCBS INDIA UN KNf.

Thn best value ever shown this season.
Tor this sale

? } cents yard.
100 embroidered HOIIKS to CI.OSK at

3.00 r.Acu worth Dotniu : .

05 1'ieecs white Plitio| , makes up beau ¬
tiful. For this sale , 4 cents yard.-

So
.

pieces I'ongeo wash Goods in black
and white , grey and while ,

15 cents > nrd , wortli C5c.-
fiOO

.

dochild's handkerchiefs , Fancy
borders , 0 for 10 cents.T-

iO
.

doChild's handkerchiefs , U cents
each.

PAUAS01S.
Satin Cardinal Coaching , sold at |3.50,

now Jl.SS.
All our 3.00 , $ I.CO. ijtf.Oi) fancy Parn-

soN , all in one lot , choice if'MlO.-

1'J
.

yards I'anuy Stripe Crinkles for
7fi cts.

13 vards nice soft line blenched muslin ,
ifl-UO.

10 yards line brown muslin , 100.
60 pairs feather pillows , 3 } Ibs each ,
. 'Jfi per pair.
50 pairs feather pillows , 4 Ibs each

1.75 per pair.TUKSDAY.
.

Wo oiler the greatest bargains ever
shown this .season for Kgyptlan and Ori-
ental

¬

laces. See our Miow windows , all
nt 1 'J cts per yards. For Tuesday only.-

HKNN1SUX
.

imOS ,

ItUAlj KST.VJE-

.TrntiBfnrs

.

Piled .Inly 2i , 1887.
(! eo II HOR S anil wile to Allee A

Chute , lot 1 , h II ; 7 , Omnlm View ,
wil. . . . 3 2,00000-

Thos W Kuriies to Dennis Cun-
nlncham

-
, lot U, Cunningham it-

Kaennan sndil' w d. 700 00-

Cha n Corhettnnd wire to John
McCiiRtie

1-
, lots 10 , 17, 18 ixna lt ,

blk'J , llltehcoeiiMst wd. 2,60000-
Jlllton iS Lindsay und wife to-

llenrv SaiiKUtn and Guy Malti-
hon , loto , ulk "N , " l.owo'ri add ,
wd. 2,00000I-

T H to V in HlgKs , so no 10-1 t-lll ,
patent. -. .

KlLs to Henry 15 roller ,
so no 10-U-lil , w d. WWO-

O1'r.xnk 1) Tnnncr (widower) to-
Thom.isll Cievy , nnilv ; H Ulk-
fi , | A-Lyuinnwd. 200 C-

OUornullus Smith to (leorcoV. . llol-
ch

-
Idee , pt lots 4 mul ft In'se lie 8-14-

! ! , (d. 100
James T. Mcv Ittlo (slnule) to Susv-

V. . I'ieke , lota blk 0 , Iwacs A :
Sehlen'swil. . . ;. .. 1,70000-

Jus M Chapman to Mltche) F Uliap-
ninn

-
, w jij nw and nw o mul no-

swanil w'' sw IW-lO-l !) , ci e. CM 00
Jesse N (Jluninnn to Mitchell K-

Chapnmn , n-nw-nw-se-no-bw-n-
FW-iiO-Ki-lil , O 0. 3,50000

John Chollin.in to K H liall , power
of altorne }.K V Smith to Alice O'Donohoo ot-
al , hilt 0 , K V Smirii's add , w d. . . 0,000 00

Win I'leinmltiK and wife to Amelia
K DolU1 Allen's beet ot Uagnn's
lulu , wd. 1.B7A 00

John 1' D.ivis ct nl to (ice 1' lUimls ,
liblk 11. Collorfo phtce , wd. 1,73000

Amanila I'eck and wife to Ceo. 1 *

Unrns , lot I blk 1 Colloso Place ,
w il. 2,00000

.Ml II Clark and to Clias L
honiai , 1 !) anil 'JO blk UVest
Side , w d. 000 00

John X 11 tin mite trustee to Dexter
LThonws. Ib IUW! !U '.--'. blk 8,
HeiUord 1l.iee , wil. S.rxX) 00

Isaac Iht call to Josiah Kenl , 1.5

and 1U , blk 1 Dl DUIIOVMII'S sub
wd. 3.CO 00

Marie K Hammond and husband to
rietl Nelson et al IS 1U !W il! Hulby
llulu-htswd. 1,50000

Allen K. Kilhy etui to Arthur W.
Sehilbner et al ii hk 23 C.irthitKO
W.). . . . 426.00

Allen K. Kilhy et al to Anna
i chrlbnei a block 111 , CaithnueV. .
D. 475.00

Henry AmMur ct al to Oeo. K.
Smith mid J. H. Mcrrlam 10 bloe.lt-
o, Aniblcr 1'lace , W. D. .. .JOO.CO

A. 11. (ilndfiton to John h. Drown
et al pt. lot 181 Nelson mid. W.
D. r.ooo.oo

I'nler Nelson and wile to Adnllno
V. .Shrlver , lotI , Dk 12 , KoiinUo

d. wd. 2000.00
John A. l.nogri'ii and wlfn (o John

Al. Shrlver , et id. undivided Vf of-
nndUhleil > < ! , bhlloh , w d 1,217,00

Jotin Itnrkc toVm. . J. Cnlbralth ,
lot 10 , tk) Ml. South Omaha , w it l.MO.OO

Allan i : Kllhv , et al. to Knoch
Sciltiner , lot 1 and tt , hk l.'i , Cai-
thaffe.

-
. wd. 1OUO.OO

Lewis 1'Moy and wile to Martha
L. Ford , lot ID, bk 10 , Ulirhhind
I'hiee. wd. 1700.00

TO.Vhltcmnb . Itluhmdson to
Dennis 11. Aiulrous , lot 5 , bk 0
Shinn'sailddo. 100

31. Dennis 11. Andrews toOlaia
A , Iviehardion.lot S.bk fJ.Shlnn'b
add , wd. 5,000 01-

)Huiliiliit ; I'ernittn.-
Siiperintendont

.

Whitlock ismied build-
ing

¬

permits yesterday as follows :

A. U. Miles , one storv frame addition ,
Hitwaul , bututL'ii : thnHl.'itli[' streets ,
cos i. S 150

A mm M. Van Huron , ono .story addi-
tion

¬

, illth and California , eosl . 4.V)''In; , I , , llnmlin , two Hlniy frame
dwelling , Maple , between l.it nud

d.co. 3,600
C. S. IIK'k'hn , tuo story and basement ,

inivnlo .stable , eost. 3.CO
John Miller , one and a lull .story irame-

milage , itinsnn , nc.ir'JJd , cost 600
J.Voltxchke , two story trnnio double

(hvelllnc. fust. 2.VX)
IMilf (iicon , ne nnd a halt story frame

ihu'llln. .' , Filteenth and Murtln , cost. 1,700
Kiln J. Fink , ODD story frame culture ,

Hnrdntteunil :xiih , cost. 400
W. J. liroatch. additional htnry to store,

120 !) mid I'-'ll HaiiKty htreiit , cost . . 8,000
William Mnrooney , one stotv Iramn-

enttaise , mth .south ol llancroft , cost. . 800
John J. Flue !; , tour one and a half

Btory trumoiluelllnijb , 2-sth nnd (Jraiit
cost. l.SOO

(! . J , Jewrll , ODD story fiame dwelllnc
rieasaut , near South , eost. 600

Total

Mnrrliijjo
The following marriage llcctiJies wore

issued jodorday.-
Niini"

.

. llpsldence. Ace.
) Itntlcdt'e K. D.ivM , . .Onmhn "0
. l.nln M. Welili.Onuh.i. is-
ii Cicoueleder .Arlington. JS-

II Mau-Klo K. Ithea. (Kecol.i , Va.W-
II Oii-ar M. 1'attoi. Onnilui . '.' 1
) Alpha Hays. () IIIKI.I! . 17-

i Henry (iiosst-.hcotui. 6'i'
1 l-.lla M'Tin' . (nimlia.W
i Clf.uli-s ICwInu'.Omaha. 21-

ii Alt.'i.i Norton. Omaha . T

The dank nnd nccayipg vogotntiQii-of
regions newly dci rc i of liml er , oxpoMidI-
Q tlw rij; lof the sun Is .suru to breed
malaria. Dr. . . 11. MeLwan's C'hills and
FcVur Cnro. by mild and gontin lictlon
will radically cure. CO cents a

TheImgo , drastic , griping , bitikuiinjj
iiiils are fas t being .supurcedcd l v Dr.three's "I'urt'titlvo Pellctti. " ,

