FORCED INTO MATRIMONY.

Eaven R. James Wants to Be Relieved of His Wife.

PISTOLS USED AS PERSUADERS.

A Mysterious Case of Poisoning and One of the Witnesses Hastily Gets Out of the Way -Other Local News,

A Forced Marriage.

On the 28th day of January, 1888, the nuptial ceremony of Eaven R. James and Minnie A. Day, daughter of James H. Day, of this city, were celebrated. It was not a public wedding. On the contrary, the ceremony had but two witnesses and they were the father and the brother of the present Mrs. James. Neither of these witnesses, notwithstanding their close relationship to one of the contracting parties, was arrayed in wedding garments, but something they did have on their persons were forty-four calibre revolvers. The wed ding created no little comment, but at that time the acquaintances of the newly wedded couple were ignorant of the "persuasion" that was brought to bear on the new bene

dict to enter into the contract.

A petition filed with the district clerk yesterday by Attorney J. C. Cowin, in behalf of his client, Mr. Eaven R. James, explains many things that have heretofore remained under the cloud of secrecy. The title of, the crse is Eaven R. James vs. Minnie A. Day, and the petition sets forth that the defendant resides with her father, James H. Day, in the city of Omaha, and that she has a brother named George F. Day. Prior to the 28th day of January, 1888, the defendant pretented to be an unmarried woman but this plaintiff alleges to have been dict to enter into the contract. defendant pretented to be an unmarried woman but this plaintiff alleges to have been untrue, as he believes upon good information that she lived for years in the city of Buffalo that she lived for years in the city of Buffalo with one Somers, was then recognized as his wife and so represented herself to be. Early on Sunday morning, January 27, the defendant gave birth to a child. The plaintiff at that time boarded with the defendant's parents and did not know that the defendant was enciente. He had always believed her to be a chaste woman, and had never even heard of anything derogatory to her character. At about 3 o'clock in the morning of the date mentioned above George F. Day into plaintiff's room and awakened hum. was asked to dress and follow Day. This he did and was ushered into the room of defendant, who was in bed. George Day then pulled down the bed clothes, and showed to plain-tiff a new born babe and asked: "Is this

James denied being the father of the child. Then the defendant's father, who was in the room, also became violently abusive and threatened the life of plaintiff, whom he charged with effecting the ruin of his daughter. In vain James pleaded his innocence Both the father and brother were evidently in a great passion, and swore that if the plaintiff refused to marry the defendant, they would kill him. Then they took plaintiff and locked him up in a secure room, where he spent the night.

Next morning both the father and brother Next morning both the father and brother of the girl renewed their threats, and told plaintiff that if he refused to go with them to the office of the county judge and secure a marriage license they would kill him. Plaintiff being in great fear of either death or great bodily injury, consented. The license was secured and James and the girl were married at noon of that day.

As soon as possible fames made his escape As soon as possible James made his escape

from the Day house and has seen none of that family since. He prays that the court declare the marriage null and yold, inasmuch as he was forced into it through excessive

Other District Court Cases. SUED BY JOHN THOMSON.

John Thomson, in his suit filed yesterday against Grace E. Higgins, says he furnished her with bricks and laid the walls of a building at a cost of \$2,047.50, for which amount he asks judgment.

SUIT FOR PERSONAL INJURIES. Henry Ritcher yesterday brought action against Abraham Rosenbury to recover \$10,-000 damages for personal injuries received while in the latter's employ. The plaintiff caused by the negligence of the defendant in putting into the construction of a building certain iron stirrups and braces which were too weak for the purpose for which they were

SUITS AGAINST THE CABLE TRAMWAY. Penrose & Hardin brought suit against the Cable tramway for \$2,621.50 for tapping the sewer on Dodge street and which caused their cellar to become inundated, causing a large loss of stock.

Josephine Hirshstein sues the cable com-

pany for \$507.50 for damages done to goods owed by her, at the same time as that of Pen-rose & Hardin's loss. Plaintiff's store adjoins that of Penrose & Hardin.

Mary Malcolm, the woman who picked the pocket of a Union Pacific railroad brakeman of a \$40 watch, was yesterday convicted of the charge and was sent to jail to await

"BIG FRANK'S" TRIAL. The trial of "Big Frank," charged with larceny from the person is on the calendar to begin this morning.

County Court. LAWYERS BREAK LOOSE.

Judge Shields sat patiently for hours yesterday listening to the eloquence of three different lawyers in a suit where but \$42 was at stake. These disciples of Blackstone made so much noise and fuss that it temporarily interfered with business in other parts of the building, and such words as "Go fog horn," "Give it to her, wind bag," rang through the halls and corridors.

Police Court.

Vagrants-James McMann, twenty-five days; William Bushman, thirty days; Frank Casey, one day; Erick Anderson, fifteen days; Arney Mitchell, one day; George Atshirts, ten days; Grant Boodle, ten days; John Gormon, B. F. Mead, discharged.
Drunk-John Riley, Frank Meed, J. C. Laning, discharged. Suspicious characters-Frank Lettilla, discharged.

J. F. Findley, the negro hack driver, who

was arrested for complicity in the Cahn & Wells' burglary Monday night, was given a trial yesterday afternoon. Among the wit-nesses on the part of the defense was Monroe Lambert, the desperate looking negro who is believed to be the prime mover in the daring robbery. Lambert accounts for his possession of the goods by claiming that he was met on Eleventh street by a couple of white fel-lows who asked him to haul the goods to Tenth street between Capitol avenue and Daven-pent. Not having a team he says he gave Findley, the defendant in the present case, \$1.50 to haul the goods. On arriving at the place where he was to take the goods he says the white fellows were missing, and he says the white fellows were missing, and he was trying to take care of the goods until he found them. Findley claimed he did not know what became of the goods, but as two of the stolen shirts were found in his possession, it was determined to bind him over in the sum of \$500 to appear before the county court. Lambert's story yesterday differs from the original story he gave when he claimed he bought the goods, a \$1,000 worth, from a man in Bellkamp's saloon. Al Bently, another negro, believed to be con-Al Bently, another negro, believed to be con-nected with the case, was arrested yesterday

PIGRAM SUICIDES.

A Patent Right Man Swallows a Box

of Morphine Pills. Hardin Pigram, a patent right man, who boards at Mrs. Henry Morrill's, on Dodge street, near Sixteenth, died yesterday afternoon from a dose of morphine taken with suicidal intent. Drs. Biagt and Mattice attensuicidal intent. Drs. Biart and Mattice attended the man, but he was past all human aid. Pigram came here several weeks since from Red Oak, Ia, where he has a wife and four-children. He was agent too some patent right, and was meeting with much success in his sales. Saturday he got on a drunk, and has been drinking ever since. Yesterday norning Mrs. Morrili informed him that he could look for another boarding place, as she would not have a man of his habits in her house. He left, but in the course of a couple of hours retuened in company with another man, whom

he called Frank. The latter asked Mrs. Morrill to allow him to remain there until he got sober, and that he would stay there with him and see that he remained quietly in his room. Mrs. Morrill gave her consent and the two men went up-stairs into the room Pigram had formerly occupied. They had been up-stairs but a few minutes when "Frank" came rushing down-stairs, and, bursting into Mrs. Morrill's room, he exclaimed: "Oh God! I am frightened to death; Pigram has taken poison! See here!" and he handed the lady an empty morphine and he handed the lady an empty morphine pill box. Then Frank went on to tell her that Pigram had secretly swallowed the pills, while he, Frank, was kneeling on the floor taking off his shoes. With this explanation Frank ran out of the house and heavy, been heard of size. ouse and hasn't been heard of since.

ONE OF TAYLOR'S BOYS.

Constable Snowden's Pension and Mexican War Career.

The Bee's telegraphic columns recently announced that W. P. Snowden of this city, had been allowed a pension as a survivor of the Mexican war. Mr. Snowden is one of Omnha's oldest citizens and for years has filled the position of constable. He enlisted in Liberty, Clay county, Mo., May, 1846, and became a member of C company in the First Missouri mounted volunteers, as the cavalry was called in those days. A. W. Doniphan, who recently died in the place of enlistment, being colonel. Private Snowden's career was not a very long one, though it was quite active. The command reported at Fort Leaven worth and then to General Kearney at Santa Fe. It passed through several brisk engage ments, among them being Brazedo, about thirty miles from Ei Paso: Sacramento about fifteen miles from Chihuahua, where 920 Americans assaulted 4,400 entrenched Mexicans and put them to route. In those days each mounted soldier furnished his own horse and food and was paid \$22 per month. Snowden's horse was killed in February of 1847, and in 1860, thirteen years later, the government paid him, for the steed. After Sacramento, the command proceeded to Buena Vista, and reported to Taylor, and was discharged July 26, 1847. The pension is but \$8 per month, payable quarterly. Snow-den is the second of the old Mexican veter ans in this city who have lately been granted pensions, and it is a source of some satisfaction to the other veterans, of whom there are about a dozen in this vicinity, who have also filed application for Uncle Sam's remem-

BELL'S STORY.

The South Omaha Shooter Speaks in

His Own Behalf. Harry Bell, the man who shot John Mc Nuity in Johnny O'Gorman's saloon in South Omaha, Tuesday night, was seen at the county jail yesterday and asked if he wished to make any statement. He said that the papers had misrepresented the case and that he only pulled his gun and shot in self defense. His statement in detail is as fol-

"I am the shipping clerk in the refining department of Fowler Bro's packing house. Tuesday I came into town to purchase some household articles and amongs others a stove from the Omaha stove works. One of the employes of that concern went home with me and assisted me in setting up When he got ready to return to Omaha it was very dark and he requested me on the way the depot. This I did and then started back home. On the way I met Harry Dennett and together we went to the ball given for the benefit of Johnny Ryan and for which I held a ticket. We remained there until abou 12 o'clock and then started for home."

"As we were passing O'Gorman's saloon Dennett proposed dropping in and having a glass of beer, to which I consented, There were a large number of men in there nearly all of whom I know. Now you must funderstand that there is a bitter feeling among the Orangemen and Catholics in South Omaha, and if it is known that an Irishman be a Protestant he will be the object of persecution as long as he remains ject of persecution as long as he remains there. I come from the north of Ireland and am not an Orangeman."

"Well, some one asked me to sing a song.
I complied and gave them 'No Irish Need
Apply.' There is not a single line in the
song that reflects upon Catholicism. I
had no sooner finished the last verse than Bryan Burke, the bartender, exclaimed, he's an Orangeman, the dirty and immediately threw a beer glass at me. Then followed a fusillade of bottles and glasses. I succeeded in dodging them and then some one kicked me in the ribs and I got a blow in the ribs that. blow in the ribs that partially stunned me Believing that they would dill me I drew my pistol and, as I thought, fired toward the floar. My only idea was to clear a passage to the door so that I could get out."

Bell has a wife and two children and is a

respectable looking man. He claimed never to have been arrested before.

At the Young Women's Home. A musical and literary entertainment will be given at the Young Women's home, 1910 Dodge street, Friday evening, February 10. All are cordially invited to attend. Admis-

sion, 50 cents. The following is the programme: Instrumental solo-Lesden Alouettes

Miss Clara Roeder.

Contralto solo—My Abode Schubert Recitation—Archie Dean Soprano solo—The Mercitation—Schubert

Soprano solo—The Message.....Blumenthal Miss Isaacs. Instrumental solo-Liebestraum.....Lizst Miss Clara Roeder,

Safe, permanent and complete are the cures of bilious and intermittent dis eases, made by Prickly Ash Bitters. Dyspepsia, general debility, habitual constipation, liver and kidney complaints are speedily eradicated from the system. It disinfects, cleanses and climinates all malaria. Health and vigor are obtained more rapidly and permanently by the use of this great natural antidote than by any other remedy heretofore known. As a blood purifier and tonic it brings health, renewed energy and vitality to a worn and diseased body.

Two Years' Old.

The second anniversary of the establishment of the local lodge of the order of Elks was celebrated at the rooms Tuesday night where a number of the charter and other members met with social intent. Toasts and refresh ments were indulged in under the presiding care of A. B. Davenport. The responses were made by John Francis and W. N. Babcock, past exalted rulers, as also by F. R. Morrisy, E. F. Whitmore, Thomas Boyd, I. W. Miner, D. W. Van Cott, Harry F. Hall, W. J. Cartan, C. C. Hulett, D. W. Haynes and others. A humorous recitation was delivered in a very successful manner by Charles Ott The history of the order was afterwards de tailed in a most entertaing manner.

FALLS VIEW was unknown until created by the Michigan Central Railroad, which stops its trains at this point to enable its passengers to enjoy the grandest and most comprehensive view of the falls that is to be anywhere obtained. Before that time people came in carriages from the American side to "Inspiration Point," the view from which Howells said was "unequalled for sublimity," but Falls View, being more elevated, the scene from it is much finer. No other road runs to or near this point, and through passengers by the Michigan Central, "The Niagara Falls Route," have this great advantage without detention or additional expense.

Licensed to Wed.

The following marriage licenses were issued yesterday by Judge Shields:

BANKRUPTCY AVERTED. The Supreme Court Saves Omaha From Hundreds of Law Suits.

The supreme court of this state Wednesday handed down an opinion in the case of Schaller vs the city of Omaha. This is a rather important suit in that upon its termination depends the result of thousands of cases which, under nearly the same circumstances, were brought against the city. The plaintiff is the widow of the late Mr. Schaller, whose property is situated on the corner of Twenty fourth and California streets. Both thoroughfares were so graded as to leave the house of fares were so graded as to leave the house of the plaintiff about twenty feet above the streets, and almost inaccessible. Suit for \$5,000 damages was brought in the district court in August, 1885. The cause was tried before Judge Wakely, whose son Ar-thur appeared for the plaintiff. The jury returned a verdiet that no damages whatever had been sustained on the ground that the property had been so benefited as to be a stand-off to the damages claimed. Upon this the appeal was taken, and the syllabus pub-lished recites that "in awarding just compenlished recites that "in awarding just compen-sation for property damaged for public use, general benefits shared by the public at large

cannot be considered, while special benefits to the property damaged may be." Mr. Wakely, the attorney for the plaintiff, was asked by a Bre man as to the meaning of the quotation and replied that it was not very clear to him, and he would be compelled to send to Mr. Brown at Lincoln for the text

of the opinion.

Mr. Connell, who at the time the suit was brought officiated as city attorney and fought the case, was seen and asked to explain the phrascology of the syllabus. He said he had seen people who had read the opinion, and thought he understood the matter himself very vell. It was, he said, in effect, the reognition by the supreme court of the rule re-lating to damages laid down by the district court in the Peabody, the pioneer case of the that kind against the city, which is that as against the cost of changing the property so as to make it conform to grade, it is proper to take into account special damages to prop-erty by reason of grading, but that it is improper to consider benefits of a general

character.
"What then is reversed by the opinion?" asked the reporter.
"The reversal is on the ground that th evidence did show that the plaintiff was en-titled to some damages, whereas the jury al-lowed none whatever." "What effect will the opinion have upon

the city!"
"No effect whatever."
"What effect would a contrary decision "It would swamp the city. There is not a lawyer in the city who has not almost a similar case and some of them have as many as fifty.

GOMPERS' MISSION.

How Will He Be Received by the Knights of Labor?

The announcement has already been made in these columns, that on next Saturday a man named Samuel Gompers will address the working people in the exposition half, to which admission will be free. It is claimed that this man is vice president of the eigarmakers's union, as also vice president of what is known as the American Federation of Labor. Mr. Gompers, it is claimed, resides in New York, and some of the papers published there which have preceded him do not give him an introduction which is cal-culated to make warm friends for him among all he meets. A recent number of the Ray, published in Troy, details the attempt made y the state workingmen's assembly and the New York state branch of the Federation of Labor, to effect a consolidation of the two bodies. A committee was appointed by each organization, with this end in view. Each committee made a number of propositions as a basis upon which to build the new society and which when adopted was to be reported back to the two organizations. One of the propositions made by the representatives of the American federation of labor was "that all Knights of Labor assemblies shall in the future be denied admission." Of course the proposition was rejected. Thereupon the Ray speaks of Gompers alleging that he is an expelled member of the Knights of Labor, and who, after his expulsion, it is claimed, betrayed the signs of the order to children working in the cigar factories. It further ciaims that he was denounced by Powderly upon several very important grounds. upon several very important grounds. Gomper's visit to Omaha has been made under the auspices of the Cigarmakers' union, as also for the purpose of placing upon a solid fonudation the branch of the fedration solid foundation the branch of the fedration of labor. "Omaha is a pretty strong Knights of Labor town," said a workingman yester-day, and many of the members of that order do not feel that they are indebted in any man-ner to Mr. Gompers. Whether they will take

be pursued by the knights will be determined GONE SOUTH.

part in a reception to him, or further his scheme here, is doubtful in my mind. The

several local assemblies will meet to morrow night, however, in the Knights of Pythias hall, immediately east of the Millard, and I

would not be surprised if there the course to

A Carload of Omaha's Citizens to Lux-

uriate on the Gulf. Yesterday afternoon at 3:15 o'clock, the first car which ever left Omaha direct for Florida pore from the Union Pacific depot the follow-

bore from the Union Pacific depot the following excursionists;

Marsh Kennard and wife, C. T. Taylor and family, Hugh G. Clark and wife, Mrs. J. E. Boyd and son, W. W. Lowe and son, N. B. Falconer and wife, William Krug, E. S. Rood and wife, Dr. Conkling and wife, L. B. Williams and family, Georgé A. Hoagland and wife, John Willis and wife, J. A. Payne and family, of Mason City, Neb.; Theron Nye, of Fremont; A. Rosenberry, Omaha; J. H. Meyers and wife, Clark Henry and family, G. N. Clayton, C. H. Fitzgerald, J. Friend, Lincoln; A. H. Totton, Seward; J. W. Dupon, Seward; F. F. Mead, York; E. M. Hill, Beatrice; Charles H. Young, Columbus; L. D. Richardson, Fremont; A. C. Wallsworth, Cambridge; H. J. Bliss, Fairmount; W. H. Morris, Crete; R. S. Jackson, Council Bluffs, Ia.; A. R. Graham, Wisner; W. Verigen, Sidney, Neb.; J. C. Watson, Nebraska City, and T. H. Mattess, Harvard, Neb.

They comprised the party intended to visit Sutherland, the new town projected by Omahans and owned by Omaha capitalists, which is situated on the west shore of the Gulf of Mexico, near Tampa. The car was the elegant sleeper, Sarmatia, and will be occupied by the excursionists until Jacksonoccupied by the excursionists until Jackson-ville, Florida, is reached. Up to that time the trip will be made as follows: Omaha to St. Louis via the Wabash, during which the party will be under the di-rection of George N. Clayton, the agent of the company at this point. At St. Louis they will go under the direction of E. Fitz-gerald, who will accompany them over the Louisville & Nashville to New Orleans, where the party will enjoy the mardiogras where the party will enjoy the mardi-gras festivities on next l'uesday. Thence they will go via the Pensacola & Atlantic to Chattahoochee; thence on the Florida Central via Tallahassee to Jacksonville, when the excursion will disband, the greater number excursionists, however, going direct to Sutherland, down toward the southeastern extremity of the state.

SOUTH OMAHA NEWS.

Z. Denman, of Grand Island, is on the C. McCullogh made his first shipment of hogs from Blue Springs, Neb, Manager John F. Boyd has declared that 'Crack-a-loo' must no longer be played in the Exchange hall.

A. Alldritt, of Friend, brought in one car of cattle and two of hogs. One of the latter caught the 60c rate. Charles Johnson of Waco brought in a couple of cars of cattle. Al Griffin was on the market with a load

J. A. Moore is in on a visit while on his return from Chicago. O. Larson brought in a load of cattle from Genoa, and they're sold.

Exchange hotel guests yesterday were: Frank Orff, of the Orff publishing company, Omaha; A. C. Griffin, Omaha; J. E. Hunt, Papillion Neb.; C. F. Brewer, McCook, Neb.; J. D. Clarke, Papillion, Neb.; R. M. Carpenter, Gilmore, Neb.

The continued ill health of Dr. Wycoff's wife has caused that gentleman to close his office here and leave for a more congenial climate. He went west yesterday. In the case of Gump against Rees, the jury decided that there was no cause for acti

Deputy Sheriffs Grobe and Stryker were authorized by the judges of the district court and the defendant was accordingly dis- yesterday afternoon to go out and pring in

charged. It was apparently a practical joke, in which some outsider informed the plaintiff that Rees had taken a turkey. The turkey was gone, but Rees proved conclusively that he had not taken a, and the costs—some \$23—were charged to the prosecution.

Mrs. E. J. Millner of the Annex was reported as being in destitute circumstances, and furnished with one-half ton of coal by the city.

Attorney J. W. Edgerton is on a business B. Smith, of Smith & Owens, Colorado, is looking out for a site to open a restaurant, fruit and confectionery store. He will probably select N street as the scene of action.

John McNuity, who was shot Tuesday night, is progressing favorably and will probably be around in about ten days.

A fifteen-year-old son of E. K. Wells wanted to commence life as a horse trader, and yesterday traded a horse belonging to his father for a pony. The trade was made with Sam Moore, who further induced the boy to trade the pony for a mule, but when produced the mule was dead. E. K. Wells accordingly accurate a west of respectively. Justice Levy and reclaimed the horse, but was finally satisfied to get the pony, and settled the case.

The 9:05 dummy for South Omaha was about forty minutes late this morning, and the officials say it was a leaky engine did it. Petitions asking for a vote of the citizens on the advisability of issuing \$250,000 bonds for public improvements are being circulated, and are very generally signed. Mike and are very generally signed. Mike O'Hearn has secured the signatures of over sixty prominent property owners.

Station Agent Mahoney has received cir culars from the Chicago, Milwaukee & St. Paul road, defining the reductions between South Omaha and Rock Island, Moline, Davenport, Fulton, Savanna, Clinton, Lyons

A BIG RACE.

The Sporting Event of the Century.

It was decided yesterday that the great bicycle race between John S. Prince and A. A. McCurdy will come off at the ball park, this city, Saturday afternoon, April 7. The men and their backers met at Penrose & Hardin's sporting headquarters, and put their signatures to the following additional clauses to the articles of agreement:

OMARA, Neb., Feb. 9, 1888.—Further, we the principals in the above mentioned race, John S. Prince and A. A. McCurdy, have this day mutually agreed to allow the referee of said race. H. H. Penrose, to name the day, date and hour of starting of said race.

John S. Paince,
A. A. McCurdy,
Mr, Penrose thereupon fixed upon Saturday, April 7, at the ball park, at 3:30 p.m.
Further, We, John S. Prince and A. A. McCurdy, agree to increase the stake money to \$15,000, the additional \$10,000 to be posted with the stakeholder, H. A. Penrose, on or before the 5th day of April, and a failure on the part of either party to this agreement to to put up said additional \$10,000 by the time specified, is to forfeit the \$5,000 already JOHN S. PRINCE, A. A. McCurdy. posted.

Witnesses:
S. G. V. GRISWOLD,
H. B. KENNEDY.
This arrangement will be hailed with delight by the lovers of sport in this city, as the event, without a doubt, is the most important, from a financial standpoint, of any sporting affair that has taken place in this or any other country within the past ten years. Thirty thousand dollars in stake money on a ten mile bicycle race, is something that will open the eyes of the whole sporting world wider than they have been opened for many a long year, and it is certain that the race will attract much attention throughout the country will bring attention throughout the country will bring an immense crowd to witness it. As to the bona fideness of the affair, of course there will be much doubt, but the people can rest assured that a squarer race, and one more in earnest, was never run. There is no hippo-drome about it, the two men being perfectly indifferent whether the race is run in malic indifferent whether the race is run in public or in private. The gate receipts will not figure in the affair.

Railway News. The change in the management of 'the stone department of the Union Pacific has at length taken place and the property goes into the hands of the Beckwith syndicate, of which the head is A. C. Beckwith, of Evanston, Wyo. The quarries leased are those at Stout and Buckhorn, Mr. Beckwith will make Fort Collins, Col., the headquarters of the business. Mr. Beckwith is now at the latter place, though unpuble to attend to husiness being laid up with able to attend to business, being laid up with inflammatory rheumatism. He went to the place with P. Anderson of the Union Pacific auditing force, Charles P. O'Reilly and Ambrose McDonald, of Joliet, Ill., and James Flemming, of Denver, who are also inter-

Mr. H. C. Lett who has heretofore been su-perintendent of the stone business of this road, was on the occasion of his retirement, presented by his employes, 500 in number with a magnificent diamond.

Kauffman Brothers Assignment. Isaac and David Kauffman, doing business in this city under the firm name of Kauffman Brothers, made an assignment yesterday in favor of their father, Levi Kauffman, and Samuel Rees. The document, filed with the county clerk, sets forth that Kauffman Bros. are indebted to the two gentlemen named above in the sum of \$20,000, for various sums of money borrowed at different times. Leases, fixtures and contents of the three stores, lo-cated at 207 South Fifteenth, 216 South Thirteenth, and 1009 Farnam street, are turned over. The store on South Tenth street is not mentioned.

In addition to this David Kauffman and wife filed a warranty deed yesterday made out to Samuel Reese for all of the property owned by them in Douglas county, except the west 23 feet of lot 4 in block 142, the consideration being \$8,000.

A Brutal Assault. Mrs. Enos Miller, mother of John Miller, a lad of some twelve years of age, appeared before the city attorney yesterday and swore out a warrant for the arrest of Joseph Cohn, clerk in the office of the Omaha Wood Cohn, clerk in the office of the Omaha Wood and Coal company, for cruelly beating her son. She said that Cohn, for some imaginary affront or injury, rushed into the street Wednesday afternoon and knocked little John senseless by a blow with his fist. And then not satisfied with his brutal work he kicked the senseless little form from the sidewalk into the center. into the gutter.

Why Labor With Books

if you forget in a week what you have learned in a month? No fact, number, name, poem, lecture, book, law or conversation, learned by Professor Loisette's System of Memory, a new and great discovery, can ever be forgotten. It is taught by correspondence to in-dividuals or classes. Send for prospectus to Professor Loisette, 237 Fifth Avenue, New York.

Charity Concert.

The committee having in charge the charity concert to be given at the Grand opera house, Tuesday evening, February 14, have met with excellent success in securing pleas-ing numbers for the programme, which will be announced complete to-day. The be announced complete to-day. The Second regiment band will attend, and render three numbers. Solos will be sung by Mrs. Colton, Miss Pennel, Mrs. Cahn, Prof. Young and Mr. Traynor. Two numbers will be rendered by the Ladies' Quartette club of Council Bluffs, which includes the popular Merkel sisters. A class of deaf mutes from the institute will sing by signs, and add pleasing variety to the programme. Prof. Cahn as accompanist and Mine. Muentefering as planist have also been secured. The charity concert should be a grand success, both from its sterling merit as an entertain-ment and because of the object for which it is given.

For cure of rheumatism, neuralgia in its various phases of sciatica, tic doul-oureaux, semi-craniaete, use Salva-tion Oil, the greatest pain cure en earth. Price 25 cents a bottle. The great superiority of Dr. Bull's

Cough Syrup to all other cough remedies, is attested by the immense demand for that old established remedy. Four Gamblers Arrested.

Charles White' "Buck" Copeland, Eby Cook and Oscar Wilde, against whom the grand jury had found bills of indictment for gambling and maintaining gambling rooms. The officers found no difficulty in finding the quartette, who are described as only a small part of a large number interested with them, and marched them to the court house where they pleaded not guilty to the charge and gave ball for their appearance for trial. gave bail for their appearance for trial.

This powder never varies. A marvel of puri-ty, strength and wholesomeness. More econom-ical than the ordinary kinds, and cannot be sold in competition with the multitude of low cost, short weight atum or phosphate powders. Sold only in cans. Royal Baking Powder Co., 126 Wall street, New York.

The best and surest Remedy for Cure of

I diseases caused by any derangement of

the Liver, Kidneys, Stomach and Bowels.

Dyspepsia, Sick Headache, Constipation, Bilious Complaints and Malaris of all kinds yield readily to the beneficent influence of

system, restores and preserves health. It is purely Vegetable, and cannot fail to prove beneficial, both to old and young. As a Blood Purifier it is superior to all others. Sold everywhere at \$1.00 a bottle

DIAMONDS. WATCHES, =JEWELRY,= BRONZES!

-AT-

MAX MEYER & BRO.

Omaha, Nebraska.

J. W. Barnsdall, M. D Homoeopathic Specialist, SURGEON Gynæcologist and Obstetrician. Telephone 979.

RAMGE BLOCK, - - OMAHA

E. T. Allen, M. D., EAR EYE AND NOSE. Spectacles Accurately Prescrib RAMGE BL'K., OMAHA

W. J. GALBRAITH Surgeon and Physician. Office N. W Corner 14th and Douglas St. O. telephone, 465; Residence telephone, 568,

- SCIENTIFIC ---MANUFACTURING OPTICANS GLUCK & WILKINSON.

JOSEPH CILLOTTS STEEL PENS GOLD MEDAL PARIS EXPOSITION 1878.

Nos. 303-404-170-604. THE MOST PERFECT OF PENS.

THE CAPITOL HOTEL LINCOLN., NEB.

The best known and most popular Hotel in the state. Location central, appointments first-class, lieadquarters for commercial men and all political and public gatherings.

E. P. ROGGEN Proprietor

FINE CUT AND PLUG-incomparably the Best,

WHOLESALE SEEDS!

PHIL STIMMEL & COMPANY, OMAHA, NEB.

Catalogues and Price List upon Application.

Percherons, Clydesdales and Shire, also home bred coits. Every animal guaranteed a breeder Our stock has been selected with reference to both individual merit and pedigree. Some of these horses have taken first prize at the Nebraska State Feir, 1887. All our horses are acclimated, and coits of their get can be shown. Prices reasonable and easy terms. Is accessible by the three leading railroads of the state, B. & M.; F., E. & M. V., and K. C. & O.

FRY & FAHRBAH, York, Neb

FOR SALE.

The Standard-bred trotting stallion ALARIC No. 2083 by Cuyler (sire of Elvira 2:18%, Day Dream 2:214, Algath 2:23, also the dam of Patron 2:14) by Rysdyk's Hambletonian. Ist dam Ethel Golddust, (full sister of Zilcadie Golddust trial 2:25) by Old Golddust (sire of Lucille 2:164, and five others with records below 2:30). 2d dam the dam of Zilcadie 2:34 by Imported Scythian. 3d dam Sally Russell (the grand-dam of Maud S. 2:684) by Boston. Alaric was bred by J. C. McFerran, Louisville, Ky., foaled 1880, 154 hands high, weighs 1159 pounds; he is a rich gold dust in color and the handsomest and most stylish horse in the west. He will outshow anybody's horse on the street or the show ring, has no record but is very fast, perfectly gentle on the road or in the stable, has no vices and is warranted sound in every particular. He will be sold very cheap. The horse is in this city.

is in this city.
Address DR. C. W. HAYES.

OMAHA ANY PART OF LINCOLN

20 Cents a Week.

Seven papers a week. Send your order to the

1029 P Street, Capital Hotel Building use

GEORGE A. CLARK, SOLE AGENT.

The BEST and MOST POPULAR

Sewing Thread of Modern Times. BEWARE OF INITATIONS. WHOLESALE BY KILPATRICK-KOCH Dry Goods Co. M. E. SMITH & Co. PAXTON, GALLAGAER & CO.

SLOAN, JOHNSON & Co

S. P. MORSE & Co.

HAYDEN BROS.
THOMPSON, BELDEN & CO.
LARKIN & CO.
CHAS, SINGER, South Omaha, and all first-class retail dealers.

Easily digested; of the finest flavor. A hearty beverage for a strong appetite; a delicate drink for the sensitive. Thoroughly tested; nutritious; palatable; unexcelled in purity; no unpleasant after effects. Requires no boiling. Marion Harland, Christine Terhune Herrick, Dean A. R. Thomas, M. D., pronounce it the best of all the powedered chocofates. No other equals it in flavor, purity and ASTI-DYSPEPTIC qualities. Sold by Grocers. Sample mailed for 10 stamps

H. O. WILBUR & SONS, PHILADELPHIA, PA.

STENOGRAPHER Third Judicial District, 27 CHAMBER OF COMMERC R.

Wealth! Health is OFE.C.WES

TREATMENT SE DR. E. C. WEST'S NERVE AND BRAIN TREAT DR. E. C. WEST'S NERVE AND HRAIN TREATMENT, a guaranteed specific for Hysteria, Dizzi.

Dess. Convulsions, Pits, Nervous Neuralgia.
Headache, Nervous Prostration caused by the
use of alcohol or tobacco, Wakefulness, Mental
Depression, Softening of the Brain resulting in
Insanity and leading to misery, decay and death,
Premature Old Age, Barrenness, Loss of power
in either sex, Involuntary Losses and Spermatorrhoea caused by over-exertion, of the brain selfabuse or over-indulgence. Each box contains
one month's treatment. \$1.00 a box, or six boxes
for \$1.00 sentby mail prepaid on receipt of price.

WE GUARANTEE SIX BOXES Tocure any case. With each order received by us for six boxes, accompanied with \$5.50, we will send the purchaser our written guarantee to refund the money if the treatment does not effect a cure. Guarantees issued only by C. F. GOODMAN, Druggist, Sole Agent, 1110 Farnam St., Omaha Neb.

Who is WEAK, NERVOUS, DEBILITATED, who in his FOLL Y and IGNORANCE has TRIFILED away his VIGOR of BODY, MIND and MANHOOD, causing exhausting drains upon the FOUNTAINS of LIFE, HEAD ACHE, BACKACHE, Preadful Drams, WEAKNESS of Memory, BASHFULNESS in MOCHETY, 27M PLES upon the FACE, and all the EFFECTS leading to EARLY DECAY and perhaps CONSUMPTION OF INSANITY, should consult at once the CELEBRATED Dr. Clarke, Established 1851, Dr. Clarke has made NERVOUS DEBILITY, CHRONIC and all Diseases of the GENITO URINARY Organs a Life 30 My 11 makes NO difference WHAT you have taken or WHO has failed to cure you.

SPEMALES SUFFERING from diseases peculiar to their sax can consult with the assurance of speedy relief and cure. Send 2 cents postage for works on your diseases.

ASSEND 4 cents postage for Celebrated Works on Chronic, Nervous and Delicente Diseases. Consultation, personally or by letter, Free. Consult the old Doctor. Thousands cured. Offices and parlors private. As Those contemplating Marriage send for Dr. Clarke celebrated guide Male and Femmle, each 15c., both 26c. (stamps). Before confiding your case, consult Dr. CLARKE. A friendly letter or call may save future sufering and shame, and add golden yoars to life. Sp-Book "Life's (Secret) Errors," 50c. (stamps). Medicine and writings sent everywhere, secure from exposure. Hours, 8 to 8; Sundays, 9 to 12. Address, F. D. CLARKE, M. D.

186 So. Clark St. CHICAGO, ILL.

DRS. S. & D. DAVIESON

1742 Lawrence St., Denver, Col. Of the Missouri State Museum of Anatomy, St.

Louis, Mo., University College Hospital, London, Giesen, Germany and New York, having SPECIALLY TO THE TREATMENT OF Nervous, Chronic and Blood

DISEASES. More especially those arising from imprudence, invite all so suffering to correspond without delay. Diseases of infection and contagion cured safely and speedily without use of dangerous drugs. Patients whose cases have been neglected, badly treated or pronounced incurable, should not fail to write us concerning their symptoms. All letters receive immediate attention.

JUST PUBLISHED, And will be mailed FREE to any address on receipt of one 2-cent stamp, "Practical Observations on Nervous Debility and Physical Exhaustion," to which is added an "Essay on Marriage," with important chapters on diseases of the Reproductive Organs, the whole forming of valuable medical treatise which should be read by all young men. Address

DRS. S. & D. DAVIESON. 1742 Lawrence St., Denver, Col.

N. W. Cor. 13th & Dodge Sts. Chronic and Surgical Discases

APPLIANCES FOR DEFORMITIES AND TRUSSES.

Best facilities, apparatus and remedies for sub-ressful treatment of every form of disease requir-ing Medical or Surgical Treatment. FIFTY ROOMS FOR PATIENTS.

Board and attendance; best hospital accomptodations in the west.

WRITE FOR CIRCULARS on Deformities and Braces. Trusses, Club Feet, Curvature of the Spine, Piles, Tumors, Cancer, Catarrh, Brotchitts, Inhalation, Electricity, Paralysis, Epilepsy, Kidney, Bladder, Eye, Ear, Shin and Blood, and all Surgical Operations.

Surgical Operations Diseases of Women a Specialty. BOOK ON DISEASES OF WOMEN PRES. ONLY RELIABLE MEDICAL INSTITUTE

MAKING A SPECIALTY OF PRIVATE DISEASES. All Blood Diseases successfully treated. Syphilitic Poison removed from the system without mercury. New restorative treatment for loss of Vital Power. Persons unable to visit us may be treated at home by correspondence. All communications confidential. Medicines or instruments sent by mail or express, securely packed, no marks to indicate contents or sender. One personal interview preferred. Call and consult us or send history of your case, and we will send in plain wrapper, our

BOOK TO MEN, FREE; Upon Private, Special or Nervous Diseases, Impotency, Syphilis, Gleet and Varicoccle, with question list. Address

Omaha Medical and Surgical Institute, or DR. MCMENAMY, Cor. 13th and Dodge Sts., OMAHA. NEB.

Nebraska National Bank. U. S. DEFOSITORY, OMAHA, NEB. Paid Up Capital, - \$250,000 Surplus, - - 50,000 Surplus, H. W. YATES, President, LEWIS S. REED, Vice-President,

A. E. TOUZALIN, 2nd Vice-President, W. H. S. HUGHES, Cashier, DIRECTORS:
JOHN S. COLLINS,
LEWIS S. REED, W. V. Morse, John S. H. W. Yates, A. E. Touzalin. THE IRON BANK,

Cor. Eth and Farnam Sts.

A General Banking Business Transacted. London Granules. The greatest spring medical control of the contro cincon earth. Chromic Sares and Impure Blood. It has no equal for skin diseases. Similar medicine used in London Hose, chromic Sares and Impure Blood. It has no equal for skin diseases. Similar medicine used in London Hose, pitals, with unwarying success. PURELY VEGETABLE. Sent by mail in a plain scaled package, and no delay, on receipt of Fiper box or 6 for \$5. WE GUARANKE SIX BOXES TO CURE ANY CASE. With each order received for six boxes accompanied by \$5, we will send the purchaser our written guarantee to refund the money, if the treatment does not effect a cure. Pamphlet free. Loxbon MEDICINE AGENCY, 1211 Cherry St., Kansas City, Mo.

SteckPiano

Remarkable for powerful sympathetic tone, pliable action and absolute durability, 30 years record, the best guarantee of the excel-

WOODBRIDGE BROS. WEAK, UNDEVELOPED PARTS

SUFFERERS FROM NERVOUSNESS Lack of Vigor