THE OMAHA DAILY BEE: 'TUESDAY FEBRUARY 19, 1889.

THE DAILY BEE. COUNCIL BLUFFS.

OFFICE. NO 12 PEARL STREET.

felivered by tarrier in Any Part of he City a Twenty Cents Per Week, H. W. TILTON MANAGER, TELEPHONES:

BUSINESS OFFICE NO. 43, NIGHT EDITOR, NO. 23,

6

MINOR MENTION. N. Y. Plumbing company. Coal and wood. E.E. Mayne, 619 B'way,

The Rebekah degree social arranged for this evening at the residence of J. B. Hume, has been postponed, owing to the illness of Mrs. Hume,

Another meeting will be held this evening, at the board of trade rooms, for the purpose of organizing a stock company to furnish electric lights in this city.

The elevator in the government build-ing was receiving its finishing touches yesterday. It has been long enough in process of construction to be most thoroughly made.

The boilers to generate the steam used in heating the Merriam block have arrived, and will be placed in position at once. The work of piping the building is already well under way.

DAn evening session of the district court was held last evening to hear the arguments in the case of Siedentopl vs Kennedy. The evidence in the case was submitted two weeks ago. The at-torneys are W. H. Ware, esq. and Mayne & Hazelton. The case is for specific performance.

Sheriff O'Neill went to Avoca vesterday, in charge of prisoners Windom and Betts, who were to be arraigned in court. The prisoners are under indictment for highway robbery, and as there is a clear case against them, their chances for a long term in the pen are much more flattering than they desire.

City Auditor Hammer yesterday is-sued \$3,500 in improvement bonds. Of this amount, \$500 was for grading work done by C. R. Mitchell, and the remainder for sewerage work done by E. A. Wickham. This about completes the issuance of bonds for the improvements of the past year, there being less than \$1,000 yet remaining.

City Attorney Holmes states that he has fully tifty cases of damages against the city that are now pending. Nearly all of them will come up this term. He will make a report about the middle of next month of the cases pending, and of those disposed of during the past year. It will doubtless prove interesting to the taxpaying public.

* The teachers and scholars, as well as the eltizens, are joining in a petition to the board of education to fit up the fourth story of the Atkins school building as a gymnasium. The room is not used for any other purpose, and it is said that it can be easily fitted for this purpose. The petitioners urge that attention should be given the physical as well as mental development of pupils.

Mrs. Pralor objects to having her place classed rmong the gambling houses and tough places of the city. The states that she owns the property where the colored gamblers were found Sunday morning, but says that she rents the place to others and does not run it, or control it in any way. As for the Bolen shooting affray she insists that that was an accident.

St. Albany's lodge, K. of P., gives a grand banquet and ball at their hall this evening. Extensive preparations are being made for the event, and it promises to be of a most enjoyable character. The knights have a way of looking after the comfort of their guests

ALL ABOUT THE BLUFFS.	Seath, and will be here to attend the funeral. Her illness was of long dura- tion, and while a fatal termination was not unlooked for, yet the end was not
The Jury in the Evans-White Case Tire Out and Disagree.	expected so soon. She had been ill for years, and came here with the intention of resting and
PROGRESS IN THE WILSON CASE.	recuperating ner health. Her duties were not severe, but disease had gained too strong a hold, and recovery was im- possible. It had just been decided to
Death of Sister Mary Regina-Nar- row Escape From Conl Gas- An Evening of	telegraph her brother and the general mother superior of the order at Des Moines to come at once, when she was seized with spasms and died before any

They Couldn't Agree.

Music.

Yesterday morning the district court was occupied in making the second assignment of law cases. At 10 o'clock the jury in the case of Evans vs. White came, having been out forty-seven hours, Thursday morning. reported that they could not agree upon a verdict. The had wrestled with the which all orders will be received and trom which all deliveries will be made knotty problem for two whole days, and were as far from a solution as when they by wagon. began. The stood seven to five in favor of the plaintiff. They thought that it

would be impossible to agree, and were discharged by the court. The case of Fair vs. theCity of Council Bluffs was set for trial in the afternoon, but owing to the absence of plaintiff's ductors, Samuel Eakel, George Baker, ittorney, from the city, Geo. A. George Mercer and Harry Jack, had a Holmes, Esq., the city attorney, con-sented to have it go over until this morning. The case will probably reaarrow escape from asphysiation Sunday night. They board with one of the quire two days for trial.

house, and their room is heated with a Parties having temperance billiard halls and restaurants will do well to take the exclusive sale of my temperhard coal burner. Baker says that after retiring Sunday night he detected the odor of gas in the room and arose and fixed the stove. When L. M. FINKELSTEIN. ance beer. Baker arose yesterday morning to go

The Wilson Case.

rious clauses particularly called to their

attention. That they stated that each

residence, and have stated that they

did not know at the time they signed

certain affidavits what the contents

were, and that they were misrepre-

It is simply keeping up the practice

The case was to have been argued

last week, but the attorneys and court

failed to connect. In the meantime the

sensationalists are having a veritable

picnic in digesting the delectable mess that is carefully submitted for

Don't miss the trades display to-night

Harrison's Inaug uration.

The Wabash Western railway an-

nounces that tickets will be sold from

all stations to Washington and return.

adopted at the outset of making charges

and counter-charges, denials and re-

sented.

criminations.

their inspection.

out on the early run he felt so dizzy and faint that he was compelled to re-Additional papers were filed yesterquest one of the others to take his day is the Wilson vs Wilson divorce place. suit. They were the affidavits of Rob-It was soon found, however, that all ert Wilson, the defendant, J. W. and were in the same condition and suffer-Ida DeEmery, James P. Anderson, ing from gas poisoning. Eakel fainted when he arose. Jack was the only one who was able to work yesterday. Had not Baker fixed the stove and shut off Henry Faul, C. Wesley and W. L. Briggs. The tenor of the affidavits was to throw discredit on those filed a some of the escaping gas, it is almost short time since by Alice Wilson, the certain that some if not all of the quarplaintiff, Celia Cooper, Emma Jensen, tette would have been suffocated. Alice, Maud, and Roilie Wilson. They

Pickled tripe and pigs' feet at Tib allege that the first affidavits signed by the children, Alice, Maud and Rollie, bitts', 345 Broadway. were read to the children, and the va-

Dr. C. C. Hazen, dentist, Opera house block. The Signs of the Times.

All grades hard coal, C. B. Fuel Co.

Too Much Coal Gas.

L. M. FINKELSTEIN.

and every allegation was true and signed them accordingly. Mr. and Mrs. DeEmery state that Celia Cooper "There's a neat little sign. It hangs over the sidewalk a few inches farther and Emma Jensen have both visited their honse, which is immediately in the rear on the same lot as the Wilson than the ordinance allows, but why should the officers make so great a kick about it, and let old ash barrels, dry goods boxes, and rubbish of all sorts stand right on the sidewalk?" The listener gave up the conundrum

> "If the ordinance is to be enforced why don't the officers commence with things that are really nuisances, the and get them cleared up? It seems as if they were commencing at the wrong For instance there's the street end: sign of Kimball & Champ. That has stood there for years, and it doesn't begin to be any such nuisance as those old posts in front of the court house. Those old posts are a give away. Why don't the city officials make the county remove them before it commences on a sign of a private business house? It

does look queer." Elegant spring goods. New styles throughout. A. Reiter, 310 Broadway.

Congratulations.

"WILLIAM STEVENS PERRY,

Collins Found.

Deputy Sheriff O'Connor visited

Try our XXX bottled beer. Special

Young Men's Sociable.

The Rev. Mr. and Mrs. T. J. Mackay

Trades display to-night at armory

Heating stoves at cost to close out.

All grades soft coal. C. B. Fuel Co.

"Bishop of Iowa."

the piano; Arthur Karbach and Perry Badallet, clarionet and cornet; Mr. John Brown, violinceilo; H. Rogers, P. Tulley, G. Williams, E. Karbach, vio-lins, Miss Claire Chamberlain and Prof. t unlooked for, yet the end was not Baetus, violin and violo; Miss Laura Couch, piano solo: Frank Badallet, flute sold.

The School Board.

- GO

BANKRUPT

Dr. S.

0

The school board met in regular ession last evening with all the mempers present except Mr. Rain. Miss Ella McIntosh was elected as one of the new teachers.

relief could be afforded. The deceased was of a most amiable disposition, and On motion the resignation of P. D. had greatly endeared herself to all out-Mottay as janitor was accepted.

A petition from several teachers, pupils and others for the establishment of a gymnasium on the fourth floor of the new Atkins building was referred side acquaintances as well as to the members of the order and the pupils in her charge. The funeral will take place to-morrow morning from St. Francis Xavier's church. School at the academy was dismissed yesterday after-noon and a recess well be taken until to the committee on teachers, text books and course of study. A petition for a new school building

in the west part of the Fourth ward was referred to the committee on grounds and buildings. The bond of the secretary was ac-I have moved my office to Omaha, at

epted and approved. The action of the teachers committee,

n appointing substitutes up to the present time, was approved. Miss Clara Myors and Miss Mary

Munson were elected teachers, and Miss Minnie Hanson substitute. Four of the electric motor line con Several bills were allowed, and some

coutine business of minor importance ransacted. The board then adjournel until Sat-

irday, when some action will be taken motormen, who lives near the car regarding the coming election in the vay of ordering notices published.

For Bruises, Burns. Strong Evidence. New Proofs.

Crushed. Ashiand Ashiand Co. Wis May 20'88. Mr. JOHN JONES was run over by a saw-log; under doctor's care 5 weeks, two bottles of Ex. Jacobs Oll cured him sound and wall, no rentarn do pain WALKER & CO. Druggists. pain WALKER & CO., Druggists, Tramily Use. Titlopoits, III, May 39, 1888. For a number of rears 41 Jacobs Cli has been used in my family. Wheleve it is the best remider for burgs, swellings, ents, brutes and sprains exc? propared. 200EPH SRAPER.

propared JOGEPH SRAFER Right Avery. Et Maxianrs, Wis, May 25, 85, I burned my left hand badly and its was etred right away by dt Jacobs Oll. P A SCHEULLER AT DRUGGISTS AND DEALERS THE CHARLES A. VOGELER CO., Baltimore, Md.

THE COUNCIL BLUFFS

MONEY

On hand for city loans; lowest rates f interest. Fine farms close to Bluffs to exchange or city property, Western land to exchange for city property. Big bargains in Broadway lots.

Fine business property to exchange for well improved farms. Good fresh stock graceries to exchange for city property and one-third ash

Houses and lots on monthly payments. Small payments down. Prices ranging from \$775 to \$1,000. Cheap lots in Evans', Wright's, Coch-

ran's and most all additions to city. Fine acre property for sale from \$100 to \$500 less than present worth.

Estimates made on Application.

BANKERS.

Corner Main and Broadway

COUNCIL BLUFFS, IOWA.

Dealers in foreign and domestic exchange Collections made and interest paid on time de

THOS. OFFICE

OFFICER & PUSEY,

that is highly appreciated by those who attend their entertainments, and there will certainly be a large attendance at the banquet this evening.

George C. Campbell, an old and respected resident of this city, died of consumption at 4:30 o'clock yesterday afternoon at the residence of his son-inlaw, J. J. Achter, 913 East Pierce street. The deceased had been a resident o Council Bluffs for the past twenty years and had a wide circle of acquaintances and friends. Hss illness was of several months' duration. The arrangements for the funeral are not yet completed, and due notice will be given later.

A vigorous effort is being made by the friends of N. M. Pusey, Esq., to se-cure the appointment of that gentleman to fill the vacancy on the supreme bench of the state, occasioned by the resignation of Judge Reed, congressman-elect from this district. Several of the local attorneys returned last evening from Des Moines, where they had been on business of that nature. In the party were A. T. Flickinger, C. M. Harl, Finley Burke, Colonel W. F. Sapp and Colonel D. B. Dailey.

The Entertainment Bureau lately started here for supplying societies and churches with outlines of entertainments is covering the country pretty well. In one mail there were orders from Maine and from California. One curious order and remittance was received from Connecticut. The enclo-sure was all in old postal currency, saved for a quarter of a century. The remittance was as unique as the monthly for which it was the subscription price. It is thus that the west wakes up the

east. The London "Tailor's" is the place to get your clothes made. 637 Broadway.

S. B. Wadsworth & Co. loan money.

Personal Paragraphs.

Harry Birkinbine returned last even-ing from Philadelphia and New York, where he has been for the past month on a combined business and pleasure trip.

Sheriff Kittle, of Monona county, was in the city yesterday and inspected the county court house, which he pro-nounced an elegant structure. He is turning from Fort Madison, where he had just taken a batch of convicts.

Notice.

There will be a meeting of the David Beadly hook and ladder company (a continued organization of Phoenix hook and ladder company) at No. 4 hose house, upper Broadway, Wednesday evening, February 20, at 8 o'clock. J. B. FITZGEBALD, Secretary.

Masonic. .

Regular communication of Bluff City lodge No. 71, A. F. & A. M. this evening, also work in the second degree. All masons in good standing are cor-dially invited to be present. Lodge to be opened at 7:30 sharp. By order of the W. M.

and the second se		-	
Programm	e For	Trades	Display.
Grand March.			
Music			, Orchestra.
Recitation	******	Mis	a E. Steffens.
Music Drill			Orchestre.
Drill	******	. Dodge I	light Guards.
MusieMi			Orchestra.
DuetMi	5568 M	oDermid i	and Westcott.
Grand Finale.			oung Ladies.

Money loaned at L. B. Craft's & Co. loan office on furniture, pianos, horses wagons, personal property of all kinds removal. All business strictly confi-dential. and all other articles of value without

J. G. Tipton' real estate, 527 B'dway

for the inauguration of President Har-rison, at half fare. Rate for round trip from Counci The following telegram was received Bluffs, Ia., \$30. Tickets will be on sale esterday by the rector of St. Paul's February 27 to March 2; good returning church: "Heartiest congratulations and until March 10, 1889. For further particulars apply at the Wabash Western thanks of the diocese to the faithful ticket office, 421 Broadway. women of St. Paul's church.

J. C. MITCHELL, Agent. Rooms to rent in the Merriam block The above is called forth by the

S. B. Wadsworth & Co., 236 Main street. efforts of the women to raise the debt on the church, and thus secure the retention of the rector. The women are

Jack In the Box.

When the cover was lifted off the basworking grandly. It was largely due to their efforts that the rectory was first ket at the city jail yesterday there were built, and a site secured for a new church building. It was also due nearly a dozen packages of animated darkness that rolled out and ambled largely to them that the beautiful ediinto the police court room. There was fice afterwards was erected. a small sprinkling of rather suspicious white, or more correctly speaking, of variegated black and white, in the lot, Omaha yesterday morning in response but the genuine, Simon pure black

to a telegram stating that P. M. Collins largely predominated. Harry Ollen was the first parcel exwas under arrest there. Collins was amined. He was booked as a suspicious indicted by the grand jury at the last session of that body for relieving a character, but proved to be an innocent granger of his spare cash on "Rotten turnpike tourist of tender years, and Row." He was out on bail, and his had graduated from being a jockey in scrub races to a full-fledged tramp. He bondsmen were unable to surrender him. He kept out of the way, expectwas discharged and allowed to resume

ing his relatives to appear and put up a his pilgrimage. Ludwig Henry was a member of the new bond for him. He was arrested on same fraternity, and had grown gray on his missions. He was promptly bounced a minor charge on the other side of the river, and then stated to the authoriand given an hour to get out of the ties that he was wanted here. He came willingly without a requisition, and yes

city. James Barnett and Ed Williams were terday afternoon was arraigned befor run in on suspicion of larceny. Barnett had sold two pairs of pants for 70 cents and 30 cents respectively, and claimed the court on the charge of larceny from the person. He pleaded not guilty, and was sent back to jail to await trial when the criminal docket is opened. to have bought them at auction at Wes ton. Williams disposed of a \$3 pair of Money loaned on furniture, pianos, shoes for half that price. None of the

articles had ever been worn. Their diamonds, horses, buggies or anything case was continued. Jack Morgan and Iva Hidinan were of value at low rates of interest. No publicity; fair and honorable dealing. held on the charge of adultery. Jack A. A. Clark & Co., office cor. Broadway

is a colored barber, and has a wife, who and Main, over American express. is employed as a domestic at a bagnic on Lower Broadway. The case of the six darkey gamblers rates on all orders from Iowa. L. M. FINKELSTEIN.

who were arrested Sunday morning for "shooting craps," on Lower Broadway, was called, and all pleaded not guilty. They were released on their own recog-nizances to appear for trial Thursday will entertain a young men's sociable norning at 10 o'clock.

at the rectory next Wednesday evening One of them explained the game of "craps" to the court, and stated that if his honor forgot any of the points he from 7:30 to 10 o'clock. A hearty invitation is extended to all young men could refer to one of his policemen who to avail themselves of this opportunity of becoming acquainted with the rector. was "away up" in the game, as he had won all their money the preceding Sun-A pleasant evening is expected, and no collection will be taken up. day.

For Sale at a Bargain. Hotel property in Council Bluffs, cen-trally located, doing good business. R. P. Officer, sole agent, No. 12 N. Main St., Council Bluffs.

ments. She took the veil at the age of

fourteen, and had been a member of the

Death of Sister Mary. L. E. Roe, dentist, No. 27 Main St. Shortly after noon yesterday Mis over Jacquemin & Co.'s jewelry store. Ellen Cosgrove, or as she was better known Sister Mary Regina, passed Send all orders for bottled beer to L away at St. Francis academy, in this

hall

Odell & Bryant.

M. Finkelstein, Omaha. city. The deceased had been here about four years, and had charge of Notice the beautiful finish given colthe embroidery and drawing departlars, cuffs and shirts by Cascade Laun-

dry company. Have our wagon call for your soiled clothes. Cascade Laundry Co.

quently in her fiftieth year at the time of her death. She was an artist of rare ability, and had taught music and drawing in the academies of the order at Dubuque, where she took the veil, Fort Dodge, Davenport, Chicago and Clinton. Among her pupils at Dubuque was Sismore pretentious name. The Stryk-enter Mary Damian, the present superior at St. Francis academy. The deceased was a sister of Bishop Cosgrove, of Davblaas-lust club gave five orchestral selections. The other participants were enport, who has been notified of her Misses Annie Hart and Zella Niles, on

FOR RENT-Cheap, two handsome, new, six-froom cottages, north of transfer, Council Diulis. Inquire Bland Rishtor, oth ave, and 21st st. WANTED-Competent abstractor of titles. FOR RENT-The three story orick store room No.47 Broadway. The location is one of the best in the city. The building has been oc-cupied toy the last twenty years by Miller & Co., hardware, and would be a very desirable loca-

tion for a hardware business on that account. John Bennett, WANTED-City property in exchange for Main st.

Main st. NOTH E of dissolution of co-part-nership. Notice is hereby given that the co-partnership heretoforce exist-ing between the undersigned under the hrm name of Parsons & Keher, for the purpose of developing and operating a sand and gravel pit near Hinton, in Mills county, Iowa, is this day distolved by mitthel consent. Witness our hands this loth day of January, A. D., 1889. C. E. PARSONS. V. I. KEILER.

WHAT IS IT 7-A stock of Clothing, Boots and Shoes, Hats and Cap., Gents' Fur-nishing Goods, Dry Goods, Invoice \$10,080, What have you to offer? 161 Broadway, Council Butter to

BURKE& TINLEY --- Attorneys at Law. Room 16, Shugart Bloc.

To any regular physician who desires to locate, I have to offer in a thriving city in Iowa of 8,000 population, the home and practice of the leading physician of the place. He has resided in said city for sixteen years last past, and his books will show

an annual business of \$6,000 per year. For reasons personal to himself he proposes to change his residence to another city, He will sell his home, which is a comfortable frame house of eight rooms, heated by furnace, and with all necessary outbuildings and conveniences, for \$3,500. He will turn over to the buyer his practice and good will, and will remain with his successor some months pending his settlements and collections.

Any reputable physician desiring to make a change will do well to correspond with the undersigned, who is prepared to verify the entire bona fides of the whole business. Address

C. J. COLBY, Room 522 Paxton Block, Omaha, Neb. MARKET OFFICE MEAT POST H, PETHYBRIDGE & CO., PROPS. Manufacturers and Wholesale Dealers in Sausage of All Kinds No. 635 Broadway, - - Council Bluffs.

Plans and Specifications Prepared and in Council Bluffs, Iowa. Studio, Room 2 Opera House Block

The Phillips stock of Boots and Shoes at 413 Broadway, is for sale and the store will be rented. Best stand and trade in city. Nearly thirty years in one location. Present stock from \$12,000 to \$15,000. For further particulars apply to G. D. Phillips, at the store, or to N. C. Phillips, one of the executors of the J. M. Phillips estate. N. P. DODGE, Executor.

\$37" ORDERS BY MAIL RECEIVE PROMPT ATTENTION

order of Sisters of Charity of B. V. M. for thirty-five years, being conse-An Evening of Music. Another very enjoyable musical entertainment was given last evening in the Congregatianal church, by Prof. Baetus' pupils. It was modestly called a recital, but was in fact worthy of a