

THE OMAHA DAILY BEE... OFFICE - NO. 12 PEARL STREET... Delivered by carrier to any part of the city.

NEWS FROM COUNCIL BLUFFS... Veto of the Omaha Bread Ordinance Welcomed by Local Bakers...

HOPE IT WILL KILL THE SMITH BILL... Small Bread Makers Say the Move is Intended to Drive Them Out and Will Not Benefit the Consumers...

Preparings for Election... The city council met last evening and appointed the following judges and clerks for the coming spring election:

MAINE IOWA MURDERER... Death Penalty Indicted on Fort Madison for a Revolving Orino...

MINOR MENTION... Grand hotel, Council Bluffs, reopened Oct. 1. Mayor's Real Estate agency, 529 Broadway...

The way in which Mayor Bemis of Omaha dealt with the ordinance which was pending before the city council...

Protest Against Bond Issue... A meeting of populists was held last evening at Liberty hall for the purpose of making a formal protest against the issuance of \$500,000 worth of bonds...

CLAIMED HE WAS DRUNK... He claimed the Shelby justice authorities extorted a confession from him under promise of commuting his sentence to life imprisonment...

TOOK A FALL OUT OF READ... George Nicolai of Sutton evens up Harlow's score with the Plummer...

Funeral of Mrs. N. J. Wiat... The funeral of Mrs. N. J. Wiat of Lewis township will take place from Lunkley's undertaking rooms this morning at 10 o'clock...

Prof. Ordway, the great Boston chemist, pronounces Dr. Price's Baking Powder absolutely pure...

Appeal for Aid... To the Friends of the Poor: I desire to call your attention to this time to the unusually large number of destitute families in the city...

SEARCH FOR THE BODIES... Search for the bodies of the missing men was at last instituted, but it was thought at one time that the prisoners would have to be set free...

ONE HUNDRED AND FIFTY TO ONE... Longest Shot of the Season Knew Away with a Six-Furlong Sprint...

PERSONAL PARAGRAPH... E. K. Patterson of the Keystone office...

The damage suit of Mrs. Flora Grate against Jacob Neumayer is on trial in the district court...

His Long Bout with Blix Exhausted the Council for the Prosecution... MINNEAPOLIS, Feb. 8.—Mr. Erwin was present in court...

DEATH OF MINISTER STEVENS... AUGUSTA, Me., Feb. 8.—Hon. John L. Stevens, ex-minister to Hawaii...

Results at New Orleans... NEW ORLEANS, Feb. 8.—Weather clear and cold; track heavy. Results:

Save Your Money... By investing in the stock of the Savings, Loan and Building association of Council Bluffs...

Will Unite with the Lemars Company... A meeting of the stockholders of the Union Building and Loan association was held Thursday night...

Success attends early baking with Dr. Price's Cream Baking Powder...

Working Girls' Milk Hall... The milk hall given last night in Knights of Labor hall by Working Girls' assembly No. 2,633...

Another Cold Wave Coming... Advice received at the local weather bureau late last evening stated that another cold wave was on the way...

Carl Burhorn's Grief... Carl Burhorn, an ex-jeweler, is accused of obtaining goods under false pretenses...

Neatest drug store, Taylor's, Grand hotel... A meeting of the wholesale and retail liquor dealers of the city was held Thursday evening...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

The Mule Law... State Register: Decreasing the saloons nearly one-half and doubling the revenue to control them...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

TO FIGHT AGAINST VOICE... It Takes Strong Nerves and Clear Brain These Days...

The Rev. I. P. Quimby of the Broadway Church, Boston, Says it is His Duty to Recommend Paine's Celery Compound--It Makes People Well.

Rev. I. P. Quimby, Boston, Mass. Clergymen today need big hearts and sound work, more often, by anxiety and overwork...

Church Socials... Novel amateur entertainments for societies, socials and homes. Sent on receipt of 10c by the Home Entertainment Co., Council Bluffs, Iowa.

SEARLES & SEARLES... Chronic, Nervous, Private Diseases.

G. W. PANGLE, M.D. The Good Samaritan's World Herbal Dispensary of Medicine, Clean Sweep for the Blood!

DR. SEARLES and Searles, 1416 Fremont Omaha Neb

DUFFY'S PURE MALT WHISKEY... All Druggists.

Special Notices-Council Bluffs

First National Bank of Council Bluffs, Iowa... Capital, \$100,000. Profits, \$12,000.

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

SEARLES & SEARLES... Chronic, Nervous, Private Diseases.

G. W. PANGLE, M.D. The Good Samaritan's World Herbal Dispensary of Medicine, Clean Sweep for the Blood!

DR. SEARLES and Searles, 1416 Fremont Omaha Neb

DUFFY'S PURE MALT WHISKEY... All Druggists.

Special Notices-Council Bluffs

First National Bank of Council Bluffs, Iowa... Capital, \$100,000. Profits, \$12,000.

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...

Success attends early baking with Dr. Price's Cream Baking Powder...