

THE SPECULATIVE MARKETS.

News Received, but Not Discussed, Causes Wheat to Climb.

CORN STARTS OFF AT A FURIOUS GAIT.

The Illinois Crop Report Develops the Real Condition of Cereals—Provisions Keep Pace With the Cereals.

Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

CHICAGO, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

CHICAGO, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

CHICAGO, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

CHICAGO, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

Table with columns: Commodity, Price, and Change. Includes items like wheat, corn, and various oils.

Table with columns: Commodity, Price, and Change. Includes items like sugar, flour, and various meats.

Table with columns: Commodity, Price, and Change. Includes items like various types of flour and wheat products.

Table with columns: Commodity, Price, and Change. Includes items like various types of corn and wheat products.

Table with columns: Commodity, Price, and Change. Includes items like various types of flour and wheat products.

Table with columns: Commodity, Price, and Change. Includes items like various types of flour and wheat products.

Table with columns: Commodity, Price, and Change. Includes items like various types of flour and wheat products.

Table with columns: Commodity, Price, and Change. Includes items like various types of flour and wheat products.

Table with columns: Commodity, Price, and Change. Includes items like various types of flour and wheat products.

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

SALE.—Chicago, August 6.—(Special Telegram to THE BEE.)—The wheat market went climbing again today. There was no general bearish sentiment to overcome, as on previous days...

Omaha Manufacturers.

Boots and Shoes. KIRKENDALL, JONES & CO. Wholesale Manufacturers of Boots & Shoes. Ironing, etc. Manufacturers of Galvanized Iron Corrie. Artists' Materials. Artists' Materials, Pianos and Organs. Coal, Coke, Etc. OMAHA COAL, COKE AND LIME CO. Wholesalers of Hard and Soft Coal.

Omaha Manufacturers. Various small advertisements for local businesses such as grocers, druggists, and service providers.

South Omaha. UNION STOCK YARDS CO., of South Omaha, Limited. COMMERCIAL National Bank. CAPITAL - \$400,000. SURPLUS - \$4,000.

THE OMAHA DAILY BEE THURSDAY, AUGUST 1890.