SPECIAL NOTICES.

A DVERTISEMENTS FOR THESE COLUMNS All advertisements in these columns 2 cents a word first linesting. All advertisements in these columns 2 comes a word first insertion and 1% cents a word thereafter, or \$2 per line per month. No gdvertisement taken for less than 25 cents for the first insertion. Terms cash in advance. Initials, figures, symbols, etc., sach countas a word. All advertisements must run consecu-

BRANCH OFFICES ADVERTISING FOR THESE columns will be taken on the above conditions at the following business homes, who are authorized to the special notices at the same rates as can be had at the main office: th Omaha Branch Office-No. 2023 N street, Lis-

ock n. W. Hell, Pharmacist, 11th and Mason streets, Farnsworth, Pharmacist, 21th Cuming street, 1 Hoghes, Pharmacist, 634 N. 16th street, Satterfield, Pharmacist, 1718 Leavenworth

Hughes Pharmacy 24th and Farnam. SITUATIONS WANTED

For actes, etc., see top of first column on this page A-HOTEL COOK (WHITE MAN), ALL-AROUND A cook, wants a permanent situation as meat an pastry cook for first-class butel; city or country town; am a total abstainer. Address look box 574 Osceola, Neb.

M169-11

A-WANTED, A job by an experienced first class references. M room 220 Bee bldg. 905 10*

WANTED-MALE HELP.

For rates, etc., see top of first column on this pag-

B-WANTED A GOOD SHIPPING CLERK: STATE
Wages expected and where last employed with
percences. Address V 47, See office. 178 10 B-WANTED A NEAT EXPERIENCED DAIRY 153-12

Baleo side line men. For particulars address with stamp. Sumatra Cigar Co., Chicago, III. m123-13 D-GOOD INDUCEMENTS OFFERED TO WIDE-downsent paid every one, three and five years. Have paid out over \$25,000 in matured benefits. For full information, address, C. F. Mules, Sup-Sec'y, Hoen Bidg., Baltimore, Md. M146 14*

B-WANTED-200 MEN FOR RAILROAD WORK Bin lows, free fare, Kramer & Kramer, Labo Agency, 331 South 11th st. M158 11

B-SALESMEN WANTED AT ONCE. RACINE BHardware Mfg. Co. C. N. Manchester, general gent, Windsor botel. D-WANTED, AN AGENT AND CANVASSER brasks and lows: liberal commissions. Address Examiner agency, 313 S. 14th street, Omaha.

B-WANTED, SALESMEN ON SALARY OR COM-Bmission to handle the new patent chemical ink erasing pencil; the greatest sciling novelty ever produced; crases ink thoroughly in two seconds; no abrasion of paper; 200 to 260 per cent \(\frac{1}{2}\). Out: one meent's sales amounted to \$620 in six \(\frac{1}{2}\). Out: one meent's sales amounted to \$620 in six \(\frac{1}{2}\). Out: one size it we hours. We want one general agent in each state and territory. For terms and full particulars address the Monroe Eraser Mfg. Co. La Crosse, Wis.

B-WANTED SALESMEN: PERMANENT PAY Ding positions for intelligent workers. Write at once. Eliwanger & Barry, Mt. Hope Nurseries, Rochester, N. Y. 516 a21

B-MEN OF GOOD ADDRESS, METROPOLI-SIO-3 18 Co., 1009 Howard or 107 N. 12th, Lincoln.

WANTED-FEMALE HELP.

For rates, etc., see too of first column on this pare C-GIRL FOR GENERAL HOUSEWORK, SMALL C-WANTED 20 BRIGHT TIDY GIRLS, TWELVE fteen years old, to paste samples. Apply S to Tuesday, at 14th street entrance. Nebraska 9 a. m. Tuesd Clothing Co.

C-WANTED LADY TYPEWRITER, ONE WHO Can help on books preferred: answer with wages expected and where last employed. Address V 48, Bee office.

FOR RENT-HOUSES. For rates, ste .. see ton of sirst common on this rage

Description without barn missis st.

Defor RENT, A NICE EIGHT-ROOM HOUSE with all modern conveniences; 1110 S. 13th st. Inquire at 1102 S. 15th st., room 5, second floor. Miss D-6 ROOM FLAT; NEWLY PAPERED; VERY L desirable; every convenience; low rent.
5-room house; newly papered; every convenience; low rent. Benawa & Co., 108 N. 15th street. M145 11

Discour and most desirable in D-FOR RENT. 8-ROOM FLAT, BRICK, 2425 Lake st. with all modern conveniences. H. E. Cole, Continental block, or Faust bottling works.

Dand wife, 606 South 16th. ROOMS \$25 TO MAN

 ${
m D}_{
m best}^{-3}$, 4 AND 5-ROOM HOUSES, \$10.00 TO \$15.00 best residence flats in city. Mend inv t. Co., 445 Bee building.

D-FOR RENT-FURNISHED 14 ROOM HOUSEON dern improvements; furniture for sale if desired; best locality for roomers and boarders. See James Keville, N W cor. 25th and Harney. D-FOR RENT, 4-ROOM STEAM HEATED front corner flat in new Cleury bidg., 10!2 Chicago street; 7-room corner flat, 16th and Chicago streets; a large store room cheap at 1618 Chicago street. Roberts, 1618 Chicago street.

D-CHEAP RENT, LARGEST AND CHEAPEST TOOM 311. Paxton Block. C. F. Butts 285A17*

D-FLAT FOR RENT OF 6 ROOMS, 2D FLOOR, John Hamilin, 917 S. 13th st. 763

D-IF YOU WISH TO RENT A HOUSE OR STORE D-FOR RENT, 10-ROOM HOUSE CENTRALLY located, modern improvements, 712 N.19th. 666

Dall conveniences, \$22 Goorge Clouser; call at store, 701 S. 16th st. D-FOR RENT, BRICK STORY AND A HALE Inquire C. L. Gausson, 1514 Farnam. M712 D=FOR RENT, SPLENDID NEW II-ROOM HOUSE, quire of Globe Loan and Trust Co., 15th and Dodge sts., or A. H. Gladstone, 1819 Douglas street.

Dairect, \$10; 3-room cottage, 23d and Farnam, \$12.50. Reed & Selby, room 13. Board of Trade. 941 D FOR RENT-10 ROOM HOUSE, 2011 HARNEY street; rent low. See James Neville, N.W. cor. Harney and 26th street. M301-11

FOR RENT-FURNISHED ROOMS

E-FOR RENT, ELEGANT FURNISHED ROOMS, MISS IS NOT SET AND STREET AND SET AND SE E-FURNISHED ROOM; 224 S. ISTRI ST., FLAT D E-FURNISHED ROOMS TO RENT 529 S. 13th ST Two rooms of them suitable for light housekeep-Ing.

E-3-ROOMS FOR HOUSEKEEPING FOR MAN Tand wife; no calldren; rent taken in board; 30, N 15th. E-THE ST. CLAIR EUROPEAN HOTEL, COR.

Figentleman or gentleman and wife; convenient to Farnam street motor. 213 S. 24th street. Esouth room, 200 Douglas street. Mist 15 E-FOR RENT, NICELY FURNISHED COOL frooms at northeast corner lith and Howard lawn around building; from \$7.00 to \$20.00 a month

E-VERY PLEASANT FRONT ROOM IN PRI vate family for gentleman 825 8 28th street. 321

FURNISHED ROOMS AND BOARD

P-COOL, COMPORTABLE ROOMS AND PARST 401 als F-FURNISHED ROOMS, DAY BOARD, 210 N.17th F-ROOMS AND DAY BOARD 628 SOUTH 1716.

F-ROOM AND BOARD 2013 DOUGLAS STREET. F-NEWLY FURNISHED ROOMS, EN SUPER OR STREET

P-TWO FURNISHED SOUTH ROOMS WITH BOOMS WITH SE F-NICE NEWLY FURNISHED ROOMS, WITH 650-15*

F-ROOM AND BOARD; 2105 DOUGLAS; TABLE MISSELL Front Chamber and Alcove Front parlor furnished or unfurnished; first-class board, 1769 Dodge. F GOOD BOARD AND PLEASANT ROOMS. 2103 Mills 11* F-FOR RENT, ROOM WITH BOARD. ITE DODGE

FOR RENT-ROOMS UNFURNISHED For rates, etc., see top of arst column on this page G-FOR RENT. 3 ROOMS TO A SMALL FAM-quire 1013 Pierce st.

FOR RENT-STORES AND OFFICES

For rates, etc., sectop of first column on this page

I FOR RENT. THE 4 STORY BRICK BUILDING with or without power, formerly occupied by The Bee Publishing Co. 916 Farram at. The building has a fireproof cement basement, complete steam-heating fixtures, water on all the floors, gas etc. Apply at the office of The Bee.

FOR RENT, DESK ROOM, 611 NEW YORK LIFT

I TO LET, A LIGHT, AIRY BASEMENT IN THE Withhell block, corner ligh and Harney streets Apply W. Farnam Smith, 321 South 15th st. 387 1

I TO LET, OFFICES IN THE WITHNELL BLOCK

Acorner lith and Hisraey sts., all modern convenences and good location at reasonable rates. App. W. Farnam Smith. 224 South 14th st. 167

of it. Address T 31, Bec.

FOR RENT, THE SECOND FLOOR OF ONE OF the principal dry goods stores in Omaha. Suit-de for clothing, hats, caps, crockery carpets or e principal dry goods stores in Uniacapets or e for clothing, hats, caps, crockery carpets or e for clothing, hats, caps, crockery carpets or e for clothing. Will reat either the entire floor or part Miss.

House building. F. J. Sutcliffe, 314 First National

I FOR REST. THE OFFICE FORMERLY OCCU

pied by Alexander & Smith in the Continenta lock corner room, in perfect order. Freeland nomis Co. M78

WANTED-TO RENT.

Forrates, etc., see top of Arst column on this way

K-WANTED TO BENT COTTAGE OF 5 TO 7 Trooms. Address V 51, Bee office, giving price location, number of rooms, etc. MISS 16

K-WANTED, 6 OR 8 ROOM COTTAGE FUR-provements, in a desirable location. Best of refer-nces Address V.S. Rec office. 266 11

K-WANTED, A S OR T ROOM COTTAGE, WITH

Axeonyeniences, address or call at 625 Paxton blk Jobst Bros. M948 13

RENTAL AGENCY.

For rates, etc., see ton of 1 rst column on this page

L-H. E. COLE RENTAL AGENCY, CONTINEN

I -RENTAL AGENT GEO. J. PAUL, 1609 FAR

I mam street, houses stores, etc. Special atten-tion to management of reutal property. New lists first of each month. M348 A22

STORAGE.

For rates, etc., see too of first column on this page

M OLDEST, CHEAPEST AND BEST STORAGE house in city. Williams & Cross, 1214 Harney,

M-CLEAN, DRY AND PRIVATE STORAGE OF furniture, Omaha Stove Repair Works, 1207 673

WANTED-TO BUY.

N-A CHEAP LOT WEST OF 25TH, NORTH OF Leavenworth and south of Cuming at., to move a house onto. Will pay cash. Address V 50, Bee.

Nanted to Buy, House of 4 or 5 Rooms. Naddress V 36, Bee office. 104-10

N-FURNITURE BOUGHT, SOLD, STORED Wells, IIII Farnam street. 674

FOR SALE-FURNITURE,

O-FURNITURE OF NINE-ROOM HOUSE: CEN-trally located: rent low. Rooms all full. Will exchange for real estate. Address V 46, Bec. M172-12*

O-FURNITURE OF TEN ROOM HOUSE, CAR pets, everything complete; 205 South 24th street. M836-11*

FOR SALE-HORSES, WAGONS, ETC

For terms, etc., see top of first column on this page

P-HORSE, PHARTON AND HARNESS, \$200.00;

A all in good order, on payments. W. A. Spencer, room 7 board of trade. Mi61 1

PFOR SALE. AN ELEGANT 6-YEAR-OLD mare; kind and gentle, good size; any lady or child can drive her. Also a new hand-made single harness and a new first-grade Columbus phacton with all extras. The above is for sale at a bargain as the owner will leave the city. Address V 49, Bee

P-FOR SALE, A VERY GOOD FAMILY HORSE and the phicton. L. Douglas, Nebraska Clothing 915-10

D-HORSE, BUGGY AND HARNESS, 1567 N. 19th.

P-FOR SALE, FAMILY CARRIAGE, LEE &

P-FAMILY HORSE FOR SALE, SINGLE DRIV-ers or carriage teams. Can furnish any kind of horse desired. Call at C. D. Woodworth & Co., or address T. J. Fleming, Cathoun, Neb. 677

P-LIGHT 58 TOP BUGGY, NEARLY NEW.
3 top buggies: 2 phaetons.
2 ex-top carriages. canopy surrey.
2 top delivery wagons.
Drummond, 18th St. opp. court house. 231 al5

FOR SALE-MISCELLANEOUS.

For rates, etc., see top of arst column on this page,

Q-FOR SALX, CHEAP FOR CASH. A 5 STATION Emporta Cash Rallway system complete, nearly new. Also a Moster fire and burglar proof safe and a lot of store flatures. Letton & Hinshaw, Fair-bury, Neb. m124-16*

Q-FOR SALE, TEN TO FIFTEEN THOUSAND tons good lee, f. o. b. cars, Sloux City, ia. Jas. E. Booge & Sons.

Q-FOR SALE OR LEASE. THE FINEST NEWS-paper plant in the northwest Good patronage. Address U 36, Omaha Bec. M570 a25

Q-FOR SALE GOOD AND COMPLETE FIX-tures of meat market; excellent location and low tent. M. A. Upton Co. 507

MISCELLANEOUS

For rates, etc., see top of orst column on this page, R-SPRINGWELL CEMETERY-FINE LOTS, 16x16, for \$22; graves, \$10. Office, No. 701 N. 16th; tel. No. 233, or any undertaker. M11688

R-THE BELL TRUSS POSITIVELY CURES repture. Call and see it at Room 6, N. W. cor-ner Douglas and 14th, from 2 to 5 p. m. H. Hick-man state agent for patentee. S33-s1*

R-PASTURAGE TO BE HAD AT DRIVING park by applying to Charles Gregory. 123 Main street, Council Buffs.

R-GOOD PASTURE FOR HORSES. T. MURRAY

R-ENGRAVING BRIGHAM CO., SOUTH OMAHA

R-8. G. STEVENSON, CARPENTER SHOP, 28 & The Company of the Carpenter work.

CLAIRVOYANTS,

For rates, etc., see top of first column on this page

C-ARRIVAL EXTRAORDINARY. WONDERFUL Crevelations. Challenges the world. Mrs. Dr. M. Legrave dead trance clair voyant astrologist, paintist and life reader; tells your life from cradle to grave unites the separated; causes marriage with the one you love; tells where you will succeed and in what business best adapted for; has the oriebrated Egyptian breastplate for luck and to destroy bad influences; cures fits, intemperance and all private complaints with massage baths and sleehol treatment. Send 22, lock of hair, name and date of birth and receive accurate life chari; 2 cents in stamps for circular, gives initials of one you will marry, also photos of same. Office 1017 Southil th street, first floor; hours, 2 am to 2 p. m. Come one, come all, and be convinced of this wonderful oricie.

S-MRS. NANNIE V. WARREN, CLAIRVOYANT, Strance speaking, writing and reliable business medium, four years in Omaha, 119 N. 16th. 678

S-MRS. FORT, PALMIST AND GYPSY FORTUNE Steller. Tells past and future from lines of the hand. Fee, \$1.00: ladies only. 835 N 24th. Up stairs. 483 a25*

MASSAGE, BATHS, ETC.

or roles, etc., see top of first column on this page

T MADAME SMITH, 630 S. 15TH, 3D FLOOR.

T-MISS STOWE, MASSEUSE, ELECTRICIAN M26-als

PERSONALS.

For rates, etc., see top of first column on this page - 1F MR. AARON CROUCH WILL ADDRESS
- 606 N. Y. Life bldg. Omaha. Nob., he will learn
mething of great importance. M177 II*

MUSIC, ART AND LANGUAGE.

For rates, etc., see top of Arst column on this page,

-WELSHANS & CO., NEAR ENTRANCE GRAND

BOARDING. For rates, etc., see top of Arst column on this page

H-FURNISHED ROOMS, WITH OR WITHOUT board 1516 Davenport street. 988-12* For rates, etc., see top of 1 rst column on this page. W-FIRST AND SECOND MORTGAGE LOANS H-PULLMAN HOUSE, 1310 DODGE STREET For good board, nice rooms modern conven-lences, rates and location, it cannot be excelled Mrs. Horn. Prop. Mist All

W-MORTGAGE LOANS, J. D. ZETTLE,914 N.Y.L. W-GUARANTEED MORTGACES ON SARPY Thayer, Cuming and Stanton Co. lands for sale by H. T. Clarke, 19 Board of trade.

MUSIC, ART AND LANGUAGE

V-THE OSGOODRY SCHOOL OF STENOG-raphy. Rochester, N. Y. Thorough instruction by mail. including manual, reader and spaced book. \$10.00. Books supplied for self-instruction. En-graved synopsis for 2-cent stamp. Mist-II*

MONEY TO LOAN-REAL ESTATE.

Continued.

W-LOANS, W.M.HARRIS, R. 20, FRENZER BLK W-ANTHONY LOAN AND TRUST CO., 318 N. A

Nebraska or lowa arms, or Omaha city property W -MONEY TO LOAN ON OMAHA PROPERTY SHellist Trust company, lell Farnam. 68

W-BUILDING LOANS 6 TO 7 PER CENT: NO W-MONEY ON HAND TO LOAN ON FIRST

Ny mortgage on Omaha city property. Chas. W Rainey, 315 Omaha Nat. bank bldg. M74 W-CENTRAL LOAN AND TRUST CO BEE BLDG

W-STOP PAYING RENT, OWN A HOME, WE will buy or have one built for you anywhere and let the rent pay for the property. For information call or address North American Savings. Association, Room 729, New York Life building. Officopen until 7 p.m.

W-6 PER CENT FIRST MTGE LOANS. RICH and C. Patterson, 907 N. Y. Life. 419

MONEY TO LOAN-CHATTELS. For rates, ele., see top of first comman on this page X -LOANS, 921 N. Y. LIFE, R. A. MORRIS.

X-MONEY TO LOAN ON HORSES, WAGONS furniture, pianos and collateral security. Business confidential. Fred Terry, R. 433 Ramge bl'k.

A household goods, planes, organs, horses, mules, warehouse receipts, etc., at the lowest possible rates without publicity or removal of property. Time arranged to suit borrower.

My loans are so arranged that you can make a payment at any time and reduce both the principal any interest.
You will find it to your advantage to see me if you want a loan, or if more convenient eall up telephone 1621 and your business can be arranged at nev always on hand; no delay; no publicity lowest rates.

B. F. Masters, room 4, Withnell block, 15th and Harney streets.

X-MONEY TO LOAN: 30. 60 AND 30 DAYS ON furniture, etc. Duff Green R. 20. Continental bik.

MONEY ON FURNITURE, HORSES, ETC. X-MONEY LOANED: CHATTEL SECURITY \$1.00 to \$100.00. 2115 Cuming st. M320 at

For rates, etc., see top of Arst column on this page

Y-FOR SALE, LEASE AND FURNITURE OF 1 "Scott house," doing a good business. J. S. Jordan, Council Bluffs. 19211 \mathbf{Y}_{good} opening for right kind of party. Colvin & Lincoln, 701 S. 16th St. \mathbf{X}_{good} Depending for right kind of party. Colvin & M186-13. \mathbf{Y}_{good} FOR SALE, A CLEAN STOCK OF DRUGS 11. \mathbf{X}_{good} Drugs 11. Address V 42, Bec. M142-11.

Y-FOR SALE, BANK IN CENTRAL NEBRASKA. Y -FUR SALE, BASKIN UPSTRAL NERRISSKA.
County seat on main line of railroad, neat one
story brick, neatly furnished, good vault. Hall's
steel chest and timer, money loans from 1 to 2 per
cent per month. For particulars address V 41, care
Omaha Bee. M145 II

Y-FOR SALE, PART OR ALL OF THE STOCK IN the First National bank of a country town in Ne-braska; capital, 8:0,000; reasons for selling, bad health. Address B. S. B., reom 2, P. O., Omain, Neb-nealth. Y-WANTED, A GOOD, RELIABLE NEWS-paper; good opening to the right man. Address any reliable business man in town, Curtis, Neb.

Y-BLACKSMITH SHOP, COMPLETE DOUBLE Y-BLACKSMITH SHOP, COMPLETE DOUBLE forge, town 4,000 population, rich farming community; has good boiler, engine, shafting beiting, grind stones and emery wheels, large cash patronage. Price §400; rent of building 57. Co-Operative Land and Lot Co., 205 N. 16th street. V-FOR RENT OR SALE, A GOOD TWO STORY

A frame store building with good brick walled cellar, counters and shelving complete; building 25x75 feet, and well located; best store building in Orleans recently occupied; will rent it with or without the upper story; remnant of bankrupt stock therein for sale; rare chance for the right man, or firm. Address Geo. W. Burton, Orleans, Neb. 139-15 V-COMPLETE LINE OF CONFECTIONERY. gain. Must sell on account of ill health. For ful particulars address Lincoln Bureau of Omaha Bee 10th and O. Lincoln, Neb. 970-16

Y-FOR SALE, BEST PAVING HOTEL PLANT IN Omalia: long lease. For price, terms, etc., ad-dress James Casey, Hotel Casey, Omaha. M255 16* Y-FOR RENT, 65-ROOM HOTEL. APPLY 1811 M954-13* Y-WANTED, EXPERIENCED DRY GOODS salesman with good reference to take half interest in \$5,000 stock; a good cash paying business for a new beginner. Address Chas. Roemich, Stanton, Neb.

 $\mathbf{Y}_{-}^{ ext{DO YOU WANT A GOOD BUSINESS,BUY THE}}$ Commercial, the leading hotel Broken Bow, Neb.

Y-FOR RENT. THE SECOND FLOOR OF ONE OF the principal dry goods stores in Omaha. Suit-able for clothing, hats, caps, crockery, carpets or furniture. Will rent either the cutire floor or part of it. Address T 31, Bee. Mis?

FOR EXCHANGE.

For rates, etc., sec top of first column on this page. Z-FOR EXCHANGE, 2.800 ACRE RANCH IN ZFrontier Co., Neb., with \$8,000 worth of stock, for good Omnha business or residence improved prop-erty worth from \$50,000 to \$55,000. Will assume mort-gage and pay some cash. See me at once or send description of your property, E. F. Ringer, 151; Farmam. Mist-11

Z-SEVERAL STOCKS OF GENERAL MERCHAN-drise within 100 miles of Omaha, for good farms and some cash. Address Henry C. Smith, Falls City, Neb. Mi62 II Z-PARTIES HAVING CLEAR LAND OR LAND northwest Missouri or southwest lows to exchange for merchandise, give numbers, prices and full description, and address Henry C. Smith, Falls City, Neb.

Z-WANTED, TO TRADE OR SELL A HAND-layer country home with nine room house, large lawn, private waterworks, everything modern and in first class shape. Will trude for stock, land or improved city property. Just the place for man of means to take his family for hot weather. Address V 44, Bee. Midi-il

Z-3 SHOW CASES, 4 CADDIES, FIXTURES, 3 changes, all in good condition; will sell or exchange. E. L. Magnus, 100 Farnam st. 106-10

Z-PARMS AND HORSES TO EXCHANGE FOR MUSTIFICATION TO BE THE WORLD TO TRADE, NEW FURNITURE TO TRADE, NEW FURNITURE TO A good strong borse. Address T 40, Boc., MISS

Z-CHOICE FARMS TO EXCHANGE FOR MER-chandise: write me. W. E. Wells, Burwell, Net. 883-839

Z-FOR EXCHANGE. I HAVE 240 ACRES CLEAR Nebraska land and a 1 modern residence in Omaha to exchange for good stock merchandise, inside vacant property or acres, owners address, P. O. box 196, Omaha.

FOR SALE-REAL ESTATE.

For raics, etc., see top of first column on this page Cyll—THIRTY YEARS AGO YOU COULD BUY Whots in Omaha for \$10 each. Some of those same nots have recently sold for three times \$10,000. You can now buy lots in Omaha's latest addition, lying between Omaha and the new Fort Omaha for \$10 apiece, every lot a nice level building lot, free from any mortgage or encumbrance. Warranty deed abstract of title (from United States cutry down), together with a lithographed plat, given with each lot sold. No taxes due until January 1, 1835. Every man, woman and child in Nobraska should own real estate. Here is an opportunity to get a start for \$10. This property has a splendid future, and will make money for every purchaser. Buy a lot for your boy br girl. It may be the means of giving them a start in life. Sale will continue all this week at 310 South Fifteenth street. Send postage for plat and information. Charles Bendamin, sole agent. 128 169 CNAP. WEST CUMING'S LOTS. SEE RILEY. SNAP. WEST COMING S LOTS. SEE RILEY.

FOR SOUTH OMAHA PROPERTIES, BUSINESS, trackage or residence, go to the leading real estate dealers in South Omaha, Ed. Johnston & Co., corner 24th and N streets. POR SALE AT A BARGAIN A BEAUTIFUL LOT IN Hansoom Place. The owner must have money. The O. F. Davis Co. 150 Farnam st. 169-12

FARMS. I HAVE CASH BUYERS FOR TWO Or three reasonable priced farms 19 to 15 miles from Omaha. A. K. Riley, Room 40. Barker Block. 1819-19

V-BEFORE BUYING A PIANO EXAMINE THE Fig. 00. \$1.00.

\$2.181 to will buy a \$3.000 lot, fine location, within the next 10 days; the perfect; \$1.000 on time, bal ance cash. Address Y 24 Bes. \$60-13 Houses for Sale on Easy Terms; Houses for rent. Address German American Savings

HOT WEATHER BARGAINS, GOOD TROOM house and full lot mear Hauseom park, \$2,000. House and half lot, 27th and Douglas, \$2,000; \$200 eash. Elegant east front, Hanscom Place with house, Hutchinson & Ward, 1524 Douglas. For sale on easy terms, a stone residences; all modern improvements; will take good city or farm property in part payment. Clarke is board of trade.

F R SALE, 2 NEW 6-ROOM HOUSES, WITH thirth, closet, sewer connection, sodded yards etc. Price 80,200 and 83,200; new renting for 820 and 822 per month. Will take a cheap lot as part of first payment; balance monthly. Call on W. E. Gratton, 31; Paxton block.

Two East Front Lots in West Cuming's Raddition at almost half price. See A. K. Riley Room 40, Barker Block.

FOR SALE, ON MONTHLY PAYMENTS AND F very cheap, a number of houses in different parts of the city; will trade equities for vacant lots. The O. F. Davis Co. 284 Ab

For rates etc., sectop of first column on this page OST-SATURDAY NIGHT BETWEEN NE.

Joraska Clothing company and 40th and Hamilton
sts., or on Walnut Hill cars, silver chatelaine watch
with yingigreite attached. Finder return Nebraska Clothing Co., cashler and receive reward. Lost A BAY COLORED COW, MIDDLE SIZE, California street, yesterday about noon. Finder will please report at above number or at P. E. Flod-man & Co.'s store, 220 N. 10th st. 181-10

LOST-GOLD WATCH AND CHAIN, BETWEEN 139th and Vinton and Sympleste park. Finder lib erally rewarded if returned 2011 S. 18th street 174-10

LOST-BETWEEN LEAVENWORTH AND BICK Lory streets on Georgia avenue, a tan co hand-satchel. Contents satisfactorily proven liberal reward given. Leave at Bee office of Georgia avenue.

LOST, COUPLE OF WEEKS AGO, GOLD-RIMMED Leyeglasses. Finder please return to 1914 Burdette st. and receive reward. 101 ii STEAM FEATHER RENOVATOR

For rates, etc., section of 1 rst column on this page. BEDS, TICKS AND PILLOWS WASHED, FEATH Pers hought. Mail orders promptly filled. Work milled for and delivered. FrankAnson,31st&Franklir

PATENT SOLICITORS.

For rates, etc., sectop of first column on this page DATENT LAWYERS AND SOLICITORS, G. W. Sues & Co., Bee building, Omaha, Neb. Branch ffice at Washington D. C. Consultation free. 69

MECHANICAL DRAUGHTSMEN. For rates, etc., see top of first column on this page.

PATENT OFFICE AND SPECIAL DRAWINGS orepared by G. W. Sues & Co., Omaba, Neb. 177 PATTERNS AND MODELS.

For rates, etc., see top of first column on this page RSANDERSON, CORNER 15TH AND JACKSON

PROPOSALS FOR ERECTION OF SCHOOL DROPOSALS FOR ERECTION OF SCHOOL buildings. DEPARTMENT OF THE INTERIOR. OFFICE OF INDIAN AFFAIRS, July 10th, 1891. Scaled proposals, endorsed "Proposals for receivon of school buildings." and addressed to the commissioner of Indian artairs, Washington, D. C., will be received at this office until 10 clock of August 10th, 1891, for the crection of three large school buildings on the Shoshone Indian reservation in Wyoming at a point to be selected by the Indian agent, the main building to be 140x41, the girls' dormitory 43x71, and the boys' dormitory 35x82; also for main building to be 140x41, the girls' dormitory 43x71, and the boys' dormitory 25x82; also for the erection of the Fort Hall Indian Industrial school near Blackfoot, Idaho, a frame dormitory building 139x44, all in accordance with plans and specifications that may be examined at the offices' of the "Republican" of Denver, Col.; "The Ber" of Omaha, Neb.; "Tribune" of Sait Lake City; the "Sun" of Cheyenne, Wyo., and the "Journal" of Helena, Mont; also at the Shoshone Agency, Wyo., and the Fort Hall school, Idaho.

Bidders will be required to submit separate bids for each building, and to state the length of time proposed to be consumed in their construction. Certified Checks.

Each bid must be accombanied by a certi-

of time proposed to be consumed in their construction. CERTIFIED CHECKS.
Each bid must be accombanied by a certified check or draft upon some United States
depository or some Solvent national bank in
the vicinity of the bidder's place of business;
bayable to the order of the commissioner of
Indian affairs, for at least 5 per cent of the
amount of the proposal, which check or draft
shall be forfeited to the nited States in cuse
any bidder or bidders receiving an award shall
fail to promptly execute a contract with good
and sufficient sureties, otherwise, to be returned to the bidder.
The right is reserved to reject any orall,
bids, or any part of any bid, if deemed for the

bids, or any part of any bid, if deemed for t best interest of the service.

THOMAS J. MORGAN. Commissioner

THOMAS J. MORGAN. Commissioner.

DEPARTMENT OF THE INTERIOR—
Office of Indian Affairs, Washington D.
C. August 4, 1891.—The foregoing advertisement has been so far modified as to postpone the opening of bids until one o'clock P. M.
August 29, 1891 until which time bids will be received as above set forth. R. V. BELL
Acting Commissioner. Jy81d33tm

OPIUM Aorphino Sia. No paytill cured, DR J STEPHENS, Leban

Leaves CHICAGO, BURLINGTON & Q. Arrives Omaha. Depot 10th and Mason Sts. Omaha.

40.440.04	TOTAL PROPERTY CONTRACTOR STREET, STRE	100000000000000000000000000000000000000
9.20 n m	Chicago Vestibule	6 00 n m
6.50 p m	Chleago & Iowa Local	8.15 a m
Lenves Omaha.	BURLINGTON & MO. RIVER. Depot 10th and Mason Sts.	Arrives Omaha
7.10 p m 7.10 p m 5.00 p m	Depot 10th and Mason Sts. Denver Day Express Deadwood Express Donver Express Denver Express Denver Express Lincoln Limited Lincoln Local	9.35 A m 3.00 p m 11.30 a m
Leaves Omaha.	K. C., ST. J. & C. B. Depot 10th and Mason Sts.	Omaha.
9.30 a m 9.45 p m	K. C. Night Exp. via U. P. Trans.	6.45 n m
Leaves Omaha.		Arrivess Omaha.
6.40 p m	Overland Flyer. Grand Island Exp. (ex. Sun). Pacific Express.	2.15 p m 11,50 a m 7.00 p m
Leavos Omaha	CHICAGO, MIL. & ST. PAUL U. P. depot, and Marcy Str.	Arriva
5,20 p m 12.15 p m	Chicago Express	9.35 a m 5.45 p m
Leaves Omaha	CHICAGO, R. I. & PACIFIC. U. P. depot, 19th and Marcy Sts.	Arrives Omaha.
6,10 p m 9,35 s m 1,40 p m 5,00 p m	Night Express. Atlantic Express. Vestibule Limited. Nelson Accom. (Ex. Sun.)	9.40 a m 6.15 p m 10.50 a m 11.00 a m
Leaves Omnha	SIOUX CITY & PACIFIC, Depot 10th and Marcy Sts.	Arrives Omaha.
7.15 n m 4.30 p m	Sloux City Passenger St. Paul Express.	10.20 p m 10.55 a m
Omaha 55 pm	SIGUX CITY & PACIFIC, Depot 15th and Webster Sts. St. Paul Limited	Omaha. 9.25 a m
Omaha	CHICAGO & NORTHWESTERN, J. P. depot. 10th and Marcy St.	Omaha.
C15 a m L30 p m C20 p m	Chleago Express Vestiquie Limited Eastern Flyer Ataii	8.15 n m 9.50 a m 6.10 p m 2.05 p m
L cave	J. P. depot. lith and Marcy St.	Arri ve
(m g 00.)	St. Louis Cannon Ball.	19.35 tr m

F. E. & MO. VALLEY. Depot 15th mm Webster Sts. Depot Isin and Webster Sts.

Black Hills Express.

(Ex Sat) Wyo, Exp. (Ex Mon).

Lincoln Pass. (Ex Sun).

York & Norfels (Ex Sunday).

St. Paul Express. | Leaves | C. S'C.P. M. & O. | Arrives Omaha. | Depot 15th and Webster Sts. | Omaha | S.10 a m | S.00 x City Accommodation | 1.05 p m | S.00 x City Express (Ex. Sunday) | 12 40 p m | 5.45 p m | S.1 Paul Limited | 9.25 a m | 5.15 p m | Bancroft Passenger (Ex Sunday) | 8.45 a m | 1.15 p m | Description | 1.15 p m | Descri MISSOUÄV PACIFIC. Depot läthingd Webster Sts. St. Louis Express. . Kansas City Day Express. . Kansas City Night Express CHICAGO, & L & PACIFIC. Union Depot, Council Bluffs. Night Express.
Atlantic Express.
Vestibule Limited Leaves CHUAGO & NORTH WESTERN. Pranafer Union Depot, Council Diuft. 9.40 a m Chicago Express
5.00 p m Ventibule Limited.
0.00 p m Kastern Fiyer
8.00 p m Atlantic Mail
6.00 p m lowa Accommodation (Sat. only)

Leaves OMAHA & ST LOUIS.
Transfes Union Depot, Council Bluffs.
4.40 p mSt. Louis Canon Ball

Leaves Sloux CITY & PACIFIC. Transer Union Daugh (1970) U.f.

SYRUPOFFIGS

ONE ENJOYS

Both the method and results when Syrup of Figs is taken; it is pleasant and refreshing to the taste, and acts gently yet promptly on the Kidneys, Liver and Bowels, cleanses the system effectually, dispels colds, headaches and fevers and cures habitual constipation. Syrup of Figs is the only remedy of its kind ever produced, pleasing to the taste and acceptable to the stomach, prompt in its action and truly beneficial in its effects, prepared only from the most healthy and agreeable substances, its many excellent qualities commend it to all and have made it the most popular remedy known.

Syrup of Figs is for sale in 50c and \$1 bottles by all leading drug gists. Any reliable druggist who may not have it on hand will procure it promptly for any one who wishes to try it. Do not accept any substitute.

CALIFORNIA FIG SYRUP CO. SAN FRANCISCO, CAL.

CALIFORNIA FIG SYRUP CO.

SAN FRANCISCO, CAL,

OUISVILLE, RY.

A Written Guarantee to
CURE EVERY CASE or
MONEY REFUNDED.

Our cure is permanent and not a patching up. Cases
treated five years ago have never seen a symptom
since. By describing case fully we can a treat you by
mail, and we give the same strong guarantee to cure
or refund all money. Those who prefer to come here
for treatment can do so and we will pay railroad fare
both ways and hotel bills while here if we fail to cure.
We challenge the world for a case that our MAGIC
REMEDY will not cure. Write for full particulars and
get the evidence. We know that you are skeptical,
justly so, too, as the most eminent physicians have
never been able to give more than temporary relief.
In our five years' practice with the MAGIC REMEDY it
has been most difficult to overcome the prejudices
against all so-called specifics. But under our strong
guarantee you should not hesitate to try this remedy.
You take no chance of losing your money. We guarantee to cure or refund every dollar, and as we have a
reputation to protect, also financial backing of \$200,
00, it is perfectly safe to all who will try tho treatment. Heretofore you have been putting up and paying
out your money for different treatments and although
you are not yet cured no one has paid back your money. Do not waste any more money until you try us. Old
chronic, deep seated cases cured in 30 to 90 days. Investigate our fluancial standing, our reputation as
business mon. Write us for names and addresses of
those we have cured who have given permission to refor to them. It exists you only postage to do this it
will save you a world of suffering from mental strain,
and if you are married what may your of spring suffer
through your own negligence. If your symptoms are
sore throat, mucous packes in mouth, rheumatism
in head or bones, you have no time to wacto. Those
who are constantly taking mereury and potash should
discontinue it. Constant use of these drugs will surely
bring sores and cating ulcers do all in our power to aid you in it. Address COOK REMEDY CO., Omaha, Nebraska. Office 13th and Farnam, second floor, entrance 13th 51.

MAGIC CURE FOR MEN

\$500 for a case of Loss of Failing Manhood, General or Nervous Debility, weakness of body or mind, the effects of errors or excesses in old or young that we cannot cure. We guarantee every case or refund every dollar. Five days trial treatment \$1, iull course \$5. Perceptible benefits realized in three days. By mail, securely packed from observation. COOK REMEDY CO., OMAHA, NEB.

LADIES ONLY

MAGIC FEMALE REGULATOR, Safe and Price by mail \$2. Sealed from observation COOK REMEDY CO., Omana, Neb.

Master's Sale.

In the Circuit Court of the United States, for the district of Nebraska.

In the Circuit Court of the United States, for the district of Nobraska.

The Manhattan Trust Company, Complainant, vs. The Nebraska and Western Railway Company, Defendant. In Chancery. FORECLOSURE OF MORTGAGE.

Pu'lle not cals hereby given, that in pursuance and by virtue of a decree entered in the above cause on the ath day of June. 1891. It. Ell's I. Berbower, special master in chancery in said court, will on the list day of September, 1891. at the hour of ten of-lock in the forenoon of said day, at the north door of the United States Court House and Post Office building in the city of Omaha, Douglas Connty, State and District of Nebraska, sell at public sale and free from Hensthe following described property of the Nebraska and Western Railway Company to-wit:

All and singular its line of railroid in the state of Nebraska, extending from a point at or near the town of Covington, in the county of Dakota, to a point about one mile west of O'Nelli, in Holt county. Nebraska, being the present western terminus thereof, together with all side tracks of said main line including rights-of-way, road beds, with all the culverts, bridges, fences, stations, sidings, depot and station grounds and houses engine houses and machine shops, and all other huildings and erections appertaining unto said line of railiway, together with all timber, materials and

erections appertaining unto said line of rail-way, together with all timber, materials and property used for the construction, equipment or operation of said road and now constitut-ing a part of the same, and all machine shops, tatures, tools, implements, and personal prop-erty used therein, or upon or along or in connection with the line of said road and be-longing to said road and all engines tenders. connection with the me of star may and the control to said road and all engines, tenders cars and machinery, and all kines of rolling stock, now owned by said defendant, and all teasehold rights and terminal facilities, and all its rights and privileges therein or appertuning thereto, and all franchises now owned

all its rights and privileges therein or appertiuming thereto, and all franchises now owned
by the said railroad company within the state
of Nebraska.

Said saile to be made for cash, and on the
day of sale there shall be paid by the purchaser to the special master a sum of money
sufficient to cover the amount of all claims of
intervening claimants and creditors who may
have filed claims in this action, together with
a sum sufficient to cover interest thereon and
all costs berein and fees and charges of complainant as trustee, but in no event less than
\$300,000.00 and that the remainder of the purchase money shall be paid on the confirmation
of saie, and sale not to be effected until confirmed by the court.

Should the purchaser desire, on date of confirmation, to make payment in bonds and coupons of the Nebraska and Western Railway
Company secured by the trust deed of all or
any part of the purchase money then remaining due, he may do so on the surrender of such
bonds and coupon to the clerk of
this court for cancellation, each bond
or coupon prorating on such payment
equally with every other tond and coupon
secured by the deed of trust herein forecosed
in such proportion as the aggregate amount
then remaining due on the purchase of said

secured by the deed of trust herein foreclosed in such proportion as the argregate amount then remaining due on the purchase of said property shall bear to the entire or a reregate bonded debt herein found to be due and established by this decree. Purchaser may have leave to apply to court for permission to withdraw the money paid into court upon giving a bend to be approved by the court for payment of claims. ELLISL BIELBOWER.

Special Master in Chancery.

Strong & Cadwalader.

John L. Webster.

Solicitors for Complainant.

jySau4-H-18-25M

PROPOSALS FOR ERECTION OF BUILD ING.—U. S. Indian School Service, Genoa Indian industrial School. Neb.—Genoa. Neb. July 20, 1861.—Sealed proposals, endorsed "Proposals for Erection of Building," and addressed to the undersigned at Genoa. Nebraska, will be received at this school until one o'clock p. m., of Monday, Aug. 17, 1891, for furnishing the materials, and erecting, a diningroom, kilchen and auditorium building at this school, in accordance with plans and specifications that may be examined at the office of the "Bee," of Omnha, Neb., and at this school. Bidders will state in their bids the length of time required in the construction of said building. The right is reserved to reject any or all bids, or any part of any bid, if deemed for the best interest of the service. Centified for the best interest of the service. Centified Checks.—Each bid must be accompanied by a certified check or draft upon some United States Depository or solvent National Bank in the vicinity of the residence of the bidder, made payable to the order of the Commissioner of Indian Affairs, for at least five Per Cent. of the amount of the proposal, which check or draft will be forfeited to the United States in case any bidder or bidders receiving an award shall fall to promptly execute a contract with good and sufficient sureties, otherwise to be returned to the bidder. Bids accompanied by cash in lieu of a certified check will not be considered. For further information apply to W. B. BACKUS Superintendent.

CUNBOATS ORDERED TO CHINA

L. ves or Americans in the velestial Kingdon to Be Guarded.

NEED MORE PROTECTION THAN SEALS.

Two of the Behring Sea Fleet Sent to Shanghai and the Charleston Will Very Likely Follow

Later.

Washington, Aug. 10 .- Assistant Sccretary Soley is arranging to augment our strength in China as rapidly and as effectively as possible. He said, last evening, that a scheme had been devised for affording some additional assistance to Admiral Belknap, but declined to give any further information than that instructions went by the Alaska steamer from San Francisco for the Marion to proceed at once from the Behring sea to China. He declined to discuss the situation in that country, but admitted that it was such as to suggest trouble, and that it was necessary for more of our vessels to be in those waters From other sources it is learned that the

Alaska steamer from San Francisco Saturday also carried instructions for the Alert to follow the Marion to the scene of trouble. The to leave at once on the receipt of the orders. She had instructions before she left. Mare Island to join the China station as soon as she could be spared from duty in the Behring sea, but her latest orders leave no discretion with her commanding officer. This would indicate that the Chinese troubles are of greater mportance in the eyes of the administration than the protection of the seals.

The instructions to the Alert are also of an urgent nature, but her commanding officer is vested with authority to remain longer in Behring sea if her presence is imperatively demanded. It is fully expected, however, that both vessels will reach Shanghai early in September. It is not improbable that the Charleston, now at Mare Island, may also be ordered to join the Asiatic station, but as she cannot carry coal enough to steam across a full speed, she could not reach Nankin dur ing the first week in September, when it is predicted a crisis will be reached.

Even with the addition of the three vessels named to Admiral Belknap's fleet, our repre sentation in Asiatic waters will be ridicu lously small and insufficient for the proper protection of American interests. The two wooden craft sent from Behring sea, however, will be of more service than the new cruisers, for the reason that they are of light draught and will thus be able to navigate the shallow rivers and reach the ports on the Yang Tse where the revolution is threatened. Our naval officials feel deeply humiliated; at our helpless condition in the Pacific, Com-modore Ramsey, in speaking of the matter today, said it was not the fault of the navy China. The importance of keeping up a good sized fleet in these waters has long been recognized. It was fully intended to have several of the new vessels there before this, but with the troubles in Chili, at Honolulu Samoa and Behring sea, it has been simply impossible to increase Admiral Belknap's Acting Secretary of State Wharton said

that the department had taken all possible precaution to protect American lives and interests. Minister Derby had been communicated with and instructed to demand a guarantee of protection from the emperor. The American consuls had been notified to be on the alert. The Chinese minister at Washington has seconded the state department's request to the emperor. Mr. Wharton ex-pressed, as did other officials, the humiliation he felt at the poor figure the American navy cuts in foreign waters. He had nothing to say about the political situation in Chica, but was not disposed to place much confidence in the overturning of the present dynasty.

There are but two members of the diplo

matic corps in the city-M. Roustan, the French minister, and Tsin Kwo Yin, the Chinese minister. M. Roustan thinks that, in the event of a revolution in China, the powers represented there—France Germany, Great Britain and the United States, will unite for the mutual protection of the lives and property of their citizens in the empire. The Chinese minister declined to discuss the situation.

Must be carefully considered by the great majority of people in buying even necessities of life. Hood's Sarsaparilla commends itself with special force to the great middle classes, because it combines positive economy with great medicinal power. It is the only medicine of which can truly be said "100 doses one dollar," and a bottle taken according to

Grand Entry Into Omaha.

On and after July 30, 1891, the Chicago, Milwaukee & St. Paul Railway company will run all of its trains in and out of the union depot, Omaha. more annoyance caused by transferring and switching at Council Bluffs. Solid vestibuled trains, consisting of new Palace sleeping cars, free parlor chair cars, elegant coaches, and the finest dining cars in the world, all heated by steam and lighted throughout by elec-tric lights. The new evening express with "electric lights in every berth' now leaves Omaha daily at 6.20 p. m. arriving at Chicago at 9:30 a. m. in time for all eastern connections, tickets and sleeping car berths at 1501

Farnum street (Barber block), F. A. NASH, J. E. PRESTON, C. Pass. Agt.

PULLING AT PULLMAN.

Railroad Companies Getting After the Sleeping Car Magnate. Judging from all indications the dispute between the Puliman palace car company and the Chicago, Minneapolis & St. Paul railway company, which has found its way into the courts, is only the beginning of a series of

engagements with railway companies in which the Pullman company will be on the The Rock Island has taken the bull by the horns and some time ago General Counsel Withrow notified the Pullman people that if the Rock Island could not get detailed state-ments from the Pullman company it would invoke the aid of the courts. The Rock Island has been unable for months to get de-tailed statements and has, therefore, refused

The Atchison is also "in it" and has re-fused to pay what it considers exorbitant bills. It has also refused to pay mileage on old and inferior cars.

It is stated on good authority that Jay Gould intends giving Count Pullman a twist which will be a more serious matter than any the sleeping car people have had to contend with. It is stated that the Missouri Pacific is dissatisfied with the methods of the Pullman people and when the contract between them expires, as it will in a short time, the road will either run its own cars or enter into a contract with the Wagner company.

DROPOSALS FOR ERECTION OF SCHOOL building.—Depirtment of the Interior.—Office of Indian Affairs. Washington, D. C., July 29, 1891.—Scaled proposals, endorsed, "Proposals for creetion of School Buildings," and addressed to the Commissioner of Indian Affairs, at Washington, D. C., will be received at this office until 10 clock of August 17, 1891, for the creetion of one large stone school building on the Pipestone Indian Reservation in Southwestern Minnesota, in accordance with plans and specifications that may be examined at the offices of the "Press and Dakotan," Yankton, S. D., "The Bee" of Omaha, Neb., and the "Builder's Board of Trude, corner 7th and Cedar streets, St. Paul, Minn. The building stone on the reservation is to be used in the erection of the building. For farther information, as to location of building, means of transportation, labor, etc., apply to E. W. Foster, United States Indian Agent, Greenwood, South Dakota, CERTI-FIED CHECKS, Each hil must be accompanied by a certified cheek or draft upon some United States depository, or solvest National Bank, in the vicinity of the bidder's place of busines, payable to the order of the Commissioner of Indian Affairs, for at least five per cent of the amount of the proposal, which check or draft shall be forfeited to the United States in case any bidder or bidders receiving an award shall fall to execute a contract with good and sufficient sureties, otherwise to be returned to the bidder. T. J. MORGAN, Commissioner.

LABOR'S REWARD,

Is It Sufficient and Are Strikes Warranted? OMAHA, Neb., Aug. 10 .- To the Editor of THE BEE: During the week just passed the

labor question has attracted more attention in Omaha, and in fact over the state than at any other time during its history. Along with the logislature that enacted

the Nebraska eight-hour law, the deeds of labor last week will pass into history and will be read with about equal relish by the children of the coming generations as they will read the historians of their day. With your indulgence and a limited amount

of your valuable space the writer would be pleased to offer a few thoughts of a non-union workingman on the situation.

In the first place, the job printers should have attention as it would seem, they were first to make the discovery that the eight hour law would be in effect August I and thereafter. Immediately, it would seem, they were to have their time reduced to eight hours as well as their pay increased, regardless of the loss or inconvenience it might entail upon the employer. It is fully as true that employers knew as long beforehand as the employed that the law had been duly enacted by our "farmer legislature," whose only exceptions were farm laborers and domestic servants. who work twice as many extra hours, re-ceive the least compensation for work performed, do the least complaining and have never been known to inaugurate a successful strike, and by natural and inherent right should have been thoroughly prepared and

That the law is unconstitutional or not

could have been decided ero this, had any one given the matter a thought or brought it before the proper judiciary; at least there was no time since its operation to make a test of an actual case, neither is it likely that such a case could be brought to trial and a decision rendered "while you wait." It is poorer poncy for men to go out on a strike pending such legal action than were the makers of the law judges of the unconstitutionality of the same. It must further be evident to any one who gives the matter a second thought that the printers had little to gain and all to lose by their action. one, except a few pig-headed printers can see that now. Times have been dull in Nebrasda for at least a year -exceeding dull -and work very scarce in every branch, while at the present there was only a revival in prospective, the actuality of which will most likely not arrive for a month at least. In view of all these facts why should reasonable men quit work, even on the event of a reduction in wages! Had not the employers been doing all in their power to keep their help at work on full time during all this dull season! This is undoubtedly a fact. We have always been taught that a whistle could not be made from a pig's tail, but we are now told that an inventive genius employed at the South Omana packing house has accomplished he feat, but we have neither seen nor heard the whistie, but it surely would be an easier task than to make a sensible man believe the concentrated political dust and demuition in the form of men who have posed as labor leaders and acted as agitators in the present case, have a thought for the welfare of the working man or the preservation of his fam ily or his rights as a citizen. There is no good time for a working man to strike, and the worst time is surely a gull time.

As to the laborers in the smelling works almost the same condition, or nearly the same, existed and for the men who did the work with their hands, did the very worst thing they could to go out when their employers were merely doing enough work to pay their help, but the nincompoons who pose as the laboring man's friend and advisor can get crowds to listen to his owlish orgies and draw his salary from the misguided and misled unfortunates who happen to be within sound of his voice and give heed to his unsound dostrines. The shutting down of the smelter costs the proprietors out a few dollars and avoids a possible loss of several thousands at the present time. While to the workmen it means present loss of wages for an indefinite period and, perhaps, may compel many of them to go elsewhere or seek other employment that may prove in the end loss remunerative and probably as burdensome. To the city the closing of the smelter means a loss of \$30,000 to \$40,000 dis-bursed to labor and through that bursed to labor and through that source more than two-thirds of it put in circulation among business men and the class of people who need it and who derive the most benefit therefrom, and may ultimately drive away from Omaha and Nebraska an industry that supports not less than 3,000 people directly and many more in-directly and supplied the arteries of Omaha trade with a large portion of its circulation, and all this stoppage is caused by, in reality, a few blatant demagogues, who never did an bonest day's labor, and who are only vam-

Laboring men who inaugurate a strike are always the losers. In the first place they usually are led into the strike by unprincipled leaders, as in the present case, who are probably in the employ of some corporation which will benefit by the strike either directly or indirectly and secondly their strikes always occur when the employers lose little if anything thereby. Strikes are wrong in every sense and only tend to keep labor poor and enable the iron hand of monopoly to hold the laboring man tighter and more securely within its grasp. Therefore there is only one time for labor to strike and be sure of gaining, and that is when work is plenty and the demand for the manufactured article good and trade brisk. Then the employer is able and willing to concede almost any reasonable demands that may be made. At that time a contract for long time is much more desirable and

wastly more profitable to a laboring man than would be eight hours' work or, usually,

higher wages.
No one doubts for a moment that laboring

men are ground down and under the ban o corporation rule, but will they stop and think for a moment and recognize the fact that strikes and unprincipled, pretended friendly leaders, which they are pleased to follow be-cause they are disguised under the name of a brotherhood or union, are more to blame for their condition than are all the socalled soulless corporations and combines of monopoly. We are strongly in favor of a union that unites, or a brotherhood that promotes brotherly protection to the real rights of the laborer and abhors the fancied grinding and strikes the death plow to the livid, burning leaders who live off the hard earned money that ought to feed the fam-ished wife and children of the laboring man. Organized labor is all right so long as we Organized labor is all right so long as we have organized capital, and the organizionat of labor is to protect the rights, make men, and all in upbuilding the laboring mau's house and educating his family. When its accumulations go to fill the greedy official maw, and fatten the political trickster who expects, and does secure votes therefrom, it is all wrong. Labor and capital are inis all wrong. Labor and capital are in-separable. There may be clashes, but one is worthless without the other. The last bloody war has been fought to a finish on American

war has been lought to a hold on American soil. All difficulties will bereafter be righted by arbitration or at the bailor box.

The eight-hour law of Nebraska may be right, but so long as neighboring states have a day of ten hours it will work a great hardbesides a law to be a good law must be composed largely of common sense and while it is unjust to charge this one as lacking in part much of this composent, it surely is and it will take time for it to become operation and our world contents. tive and our people contented and happy. Let us hope for brighter days, plenty of work and adequate pay. No class legislation, but united freedom and the principles of liberty, as laid down by our forefathers, fully ob-

The only complexion powder in the world that is without vulgarity, without injury to the user, and without doubt a beautifier, is

"A MAN."

Now We Are With You. On and after July 31 the Chicago, Rock Island & Pacific railway will run all its trains in and out of the Union Do-

Vestibuled limited, 4:40 p. m. Atlantic express, 6:10 p. m. Arrive 9:40 a. m., 10:50 a. m. and 6:15 m. These trains are vestibuled and

It is an indisputable fact that the dining car service of the "Great Rock Island" is second to none in the country. For rates, sleeping car borths to Chi-cago or any points east call at city ticket office of the Rock Island Route, 16th

JOHN SEBASTIAN, G. T. & P. A. J. L. DE BEVOISE, General Agent.

ows, east-bound: Day express, 9:35 a. m