

THE OMAHA DAILY BEE

Published every morning. Terms of subscription: Daily Bee (without Sunday), One Year, \$5.00; Daily Bee and Sunday, One Year, \$6.00; Six Months, \$3.00; Three Months, \$1.50; Single Copy, 5 Cents.

Advertisement rates: One square, 10 cents per week; one line, 5 cents per week; one column, 15 cents per week.

Business letters: All business letters and notices should be addressed to The Bee Publishing Company, Omaha, Nebraska.

Table with 3 columns: Date, Amount, Total. Lists various financial entries and totals for the week ending October 4, 1897.

THE BEE ON TRAINS. All railroad newsboys are supplied with enough Bee to accommodate every passenger who wants to read a newspaper.

INSIST ON HAVING THE BEE. General Weyler made history while in Cuba if he did not accomplish anything else.

THE ENEMY MAY HEAR FLATTERY UPON RENEGADES TO PERSUADE THEM TO DESERT, BUT THEY ARE NEVERTHESS DESPISED BY ALL AS TRAITORS.

WILL REDFIELD NOW BROTHER THAT CIRCULAR TELLING HOW TO MARK THE BALLOT SO AS TO VOTE FOR "THE STRAIGHT REPUBLICAN TICKET AND ME?"

SEVERAL OF THE MONGREL NOMINEES WILL NEED INTRODUCTIONS TO THE PUBLIC, BUT EVEN THEN THEY WILL NOT IMPROVE ON CLOSER acquaintance.

LOSS WHISKY AND MORE BREWED AND MEAT IN THOSE CARGOES BOUND FOR THE KLONDIKE GOLD FIELDS MIGHT HAVE SATISFIED MORE HUNGER EVEN IF IT WOULD NOT QUENCH MORE THIRST.

WYLER'S SUCCESSOR MAY COUNT ON A WARM WELCOME TO CUBA, BUT NOT QUITE SO WARM AS IF HE HAD COME EARLIER AND IN TIME TO ENJOY A LITTLE OF THE MID-SUMMER HEAT.

THE RESUMPTION OF THE DAILY LISTS OF NEW PRESIDENTIAL APPOINTMENTS IS THE INFALLIBLE SIGN THAT A RESIDENT MCKINLEY IS AGAIN IN WASHINGTON DOING BUSINESS AT THE OLD STAND.

IF THE COUNCIL CAN INCREASE THE FINE FUND OUT OF THE GENERAL FUND FOR REASONS OF NECESSITY IT CAN ALSO PUT THE STREET CLEANING DEPARTMENT IN POSITION TO KEEP THE STREETS CLEAN.

IF YEISER MAKES THAT TELEPHONE CONNECTION WITHOUT USING THE STATE BOARD OF TRANSPORTATION SWITCH BOARD HE WILL TURN A TRICK WHICH NOBODY SEEMS TO HAVE COUNTED UPON.

FUSION, LIKE BURGLARY, SEEMS TO BE BEST accomplished in the midnight hours when sleep has overcome the watchers and empty benches permit the operators to do just as they please.

IT WOULD BE EXPENSIVE. A great many people who favor the annexation of the Hawaiian Islands do not consider the question of the probable cost of possessing that remote territory.

IF THE UNITED STATES COULD ACQUIRE these islands without any other outlay than the payment of the public debt, amounting to about \$4,000,000, as provided for in the annexation treaty, this expenditure would not be a serious matter.

THE ISLANDS WOULD HAVE TO BE FORTIFIED and this would require the expenditure of many millions of dollars. Then the maintenance of garrisons there would involve a considerable annual outlay.

THE ISLANDS WOULD HAVE TO BE FORTIFIED and this would require the expenditure of many millions of dollars. Then the maintenance of garrisons there would involve a considerable annual outlay.

THE NEW GREEK CABINET. The new Greek cabinet appears to have hearty popular support, but this fact does not warrant the conclusion that it will long retain public support.

THE MOON AND WIGGINS. Hon. Weather Wiggins of Montreal is having a great deal of trouble. The moon is giving him a good deal of trouble.

THE PROPOSED PURCHASE OF CUBA. The plan of purchasing Cuba from Spain is again being discussed. Late advices from Havana state that it is believed there that the government of the United States will propose that Spain be paid \$200,000,000 for her recognition of the independence of Cuba.

THE PROPOSED PURCHASE OF CUBA. The plan of purchasing Cuba from Spain is again being discussed. Late advices from Havana state that it is believed there that the government of the United States will propose that Spain be paid \$200,000,000 for her recognition of the independence of Cuba.

THE PROPOSED PURCHASE OF CUBA. The plan of purchasing Cuba from Spain is again being discussed. Late advices from Havana state that it is believed there that the government of the United States will propose that Spain be paid \$200,000,000 for her recognition of the independence of Cuba.

THE PROPOSED PURCHASE OF CUBA. The plan of purchasing Cuba from Spain is again being discussed. Late advices from Havana state that it is believed there that the government of the United States will propose that Spain be paid \$200,000,000 for her recognition of the independence of Cuba.

THE PROPOSED PURCHASE OF CUBA. The plan of purchasing Cuba from Spain is again being discussed. Late advices from Havana state that it is believed there that the government of the United States will propose that Spain be paid \$200,000,000 for her recognition of the independence of Cuba.

HELPFUL. But although financially bankrupt and without credit, Spanish pride and patriotism are as strong and virile as ever they have been and there is every reason to believe that these would lead Spain to reject, perhaps with indignant resentment, the proposal that she sell the most valuable of her colonial possessions.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

CONCERNED. So far as the United States is concerned there are some practical considerations which might justify it in guaranteeing the payment of the holders of Cuban bonds, but it would be assuming a responsibility not without danger of perplexing complications.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

THE ONLY HONEST MAN IN THE COURT HOUSE. For nearly six months County Clerk Mel H. Redfield has posed before the community as the only honest man in the court house.

POLITICAL SNAP SHOTS. Minneapolis News: The Nebraska Republican party have just properly protested against the use of the name "Silver Republicans" on the ticket of the free coinage, 16-10-10 fellows, who seceded from the Republican party and have repudiated Republican principles.

PHILADELPHIA LEADER: Populism in Kansas has a check when it comes in contact with the courts where populist judges do not preside. Judge Williams' rebuke of the insurance superintendent's arbitrary policy is a check which will have a salutary effect on the vainglorious assumptions of the populist place-holders.

THE IRRIGATION CONVENTION. The meeting of the National Irrigation Congress at Lincoln, Neb., is one of the beautiful signs of the times. The farmers of the West are beginning to take more attention to the past to the subject of irrigation.

GENEROUS TREATMENT OF REFUGEES. The city of Atlanta, Ga., appears to have thought of an indirectly cunning way to help itself from southern refugees. It has offered an asylum to refugees from the fever-stricken districts of the South.

DECLINE TO PARTICIPATE IN CELEBRATION FOR EXERCISED ANARCHISTS. CHICAGO, Oct. 4.—Anarchists who are arranging for a demonstration in memory of the man executed for the Haymarket massacre have dropped a bomb, so to speak, into the council of the Chicago Federation of Labor.

HOW THE NATIVES FEEL. Before we are done with it, the parlor attempt to make the Hawaiian Islands American territory should be considered from the standpoint of the Hawaiians themselves.

PERSONAL AND OTHERWISE. In the present emergency it is highly probable that if Mrs. Lucretia would return it would be for the best of all.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

TAKES A SHOTGUN TO HIS WORK. ST. LOUIS, Oct. 4.—Rev. R. J. Kellogg, pastor of a little Congregational church in Denver, Colo., not far from East St. Louis, on the Illinois side of the river, is building a parsonage under the protection of a double-barreled shotgun.

GOVERNOR HOLCOMB AND THE LAW. The North Dakota Banner, published by the students of the School for the Deaf at Devils Lake, N. D., comments as follows on the removal of Prof. Gillespie from the superintendency of the Nebraska school.

EASY TO BUILD INTO KLONDIKE. Route from Canadian Pacific to Gold Fields Not Difficult.

UNION MEN REPUDIATE ANARCHY. Decline to Participate in Celebration for Executed Anarchists.

HOW THE NATIVES FEEL. Before we are done with it, the parlor attempt to make the Hawaiian Islands American territory should be considered from the standpoint of the Hawaiians themselves.

PERSONAL AND OTHERWISE. In the present emergency it is highly probable that if Mrs. Lucretia would return it would be for the best of all.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

ING MISTAKENLY AS IN THE WHOLES OF THE JUDGMENT OF modern progress, passing over the little autonomy which they labored to create and preserve, and present to the world, with romantic faith, as a Polynesian New England in the tropics.

GOVERNOR HOLCOMB AND THE LAW. The North Dakota Banner, published by the students of the School for the Deaf at Devils Lake, N. D., comments as follows on the removal of Prof. Gillespie from the superintendency of the Nebraska school.

EASY TO BUILD INTO KLONDIKE. Route from Canadian Pacific to Gold Fields Not Difficult.

UNION MEN REPUDIATE ANARCHY. Decline to Participate in Celebration for Executed Anarchists.

HOW THE NATIVES FEEL. Before we are done with it, the parlor attempt to make the Hawaiian Islands American territory should be considered from the standpoint of the Hawaiians themselves.

PERSONAL AND OTHERWISE. In the present emergency it is highly probable that if Mrs. Lucretia would return it would be for the best of all.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

PEARLY METEORITE. A monster chunk of iron from the sky by way of Greenland.

High Art. NOW ON EXHIBITION AT THE PUBLIC LIBRARY. 19th and Harvey streets, from 10 a. m. until 10 p. m. The Johnson Collection of High Class European Paintings. Under the auspices of the Western Art Association.