

The Omaha Sunday Bee

E. ROSEWATER, Editor. PUBLISHED EVERY MORNING. TERMS OF SUBSCRIPTION. Daily Bee (without Sunday), One Year, \$3.00...

STATEMENT OF CIRCULATION.

Table with 2 columns: Date/Category and Circulation Count. Includes entries for State of Nebraska, Omaha, and various circulation figures.

Parties Leaving for the Summer. Parties leaving the city for the summer may have The Bee sent to them regularly by notifying The Bee business office...

Affairs must be serious in the Transvaal when the government goes into the mule-buying business.

As a school for the education of dynamiters the Cleveland street car strike is achieving its greatest success.

In the meanwhile Nebraska is enjoying the benefits of two insurance departments, but it has yet to discover benefits from either of them.

What would the shade of Andrew Jackson do if he saw a cake-walk advertised as one of the leading attractions of a Jacksonian picnic?

The holes in the state house machine skimmer are getting so numerous that an extra force of tinkers is needed if the leaks are to be stopped.

The writing paper trust is still gathering in detached paper mills and it will soon be in order for the courts to gather in the writing paper trust.

Iowa gold democrats are not worried over the rise in price of pecan. When they want an emetic the democratic state platform will answer all purposes.

The eastern people now in Nebraska on the harvest excursions will see what they are looking for. The only trouble is the corn is so immense as to obstruct the vision.

The state house slate went through all right in the populist congressional convention in the Sixth district, but not even the frame was saved in the democratic gathering.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

QUESTION OF CIVIL GOVERNMENT.

It is said to be admitted by officials of the War department that it will be a blessing to the people...

CHAMP OVERSHOTS THE MARK.

Congressman Champ Clark has the well-earned reputation of being an uncompromising Jacksonian democrat.

There is reason to believe that President McKinley takes this view and that Secretary Root and probably all the other members of the cabinet are in full accord with the president.

At present, it appears, the government is not fully informed as to conditions there and particularly to what extent civil government is in operation.

There should be no trouble in providing a civil government for Porto Rico, but the question as to Cuba is not free from difficulties.

General Wood, one of the most earnest advocates of giving that island civil government, a few months ago said: "When I say that the civil government should be established as soon as possible, I do not wish to be understood as recommending its immediate establishment in all its branches."

AN IMPORTANT CONCESSION. In a note to the Russian minister of finance the czar has announced that Tallen-Wan is to be a free port, open on equal terms to the merchant ships of all nations.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

The opening of Tallen-Wan as a free port means more to the United States than to any other nation.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

THE OMAHA DAILY BEE: SUNDAY, AUGUST 20, 1899.

Mr. John Barrett, says that today the marvel of business interests in northern China is the development of the market for American cotton goods in Manchuria.

A COSTLY POLICY.

Various estimates have been made of the amount annually paid by American manufacturers and producers to foreign shipowners, ranging from \$100,000,000 to \$200,000,000.

CHAMP OVERSHOTS THE MARK.

Congressman Champ Clark has the well-earned reputation of being an uncompromising Jacksonian democrat.

There is reason to believe that President McKinley takes this view and that Secretary Root and probably all the other members of the cabinet are in full accord with the president.

At present, it appears, the government is not fully informed as to conditions there and particularly to what extent civil government is in operation.

There should be no trouble in providing a civil government for Porto Rico, but the question as to Cuba is not free from difficulties.

General Wood, one of the most earnest advocates of giving that island civil government, a few months ago said: "When I say that the civil government should be established as soon as possible, I do not wish to be understood as recommending its immediate establishment in all its branches."

AN IMPORTANT CONCESSION. In a note to the Russian minister of finance the czar has announced that Tallen-Wan is to be a free port, open on equal terms to the merchant ships of all nations.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

The opening of Tallen-Wan as a free port means more to the United States than to any other nation.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

THE OMAHA DAILY BEE: SUNDAY, AUGUST 20, 1899.

Mr. John Barrett, says that today the marvel of business interests in northern China is the development of the market for American cotton goods in Manchuria.

A COSTLY POLICY.

Various estimates have been made of the amount annually paid by American manufacturers and producers to foreign shipowners, ranging from \$100,000,000 to \$200,000,000.

CHAMP OVERSHOTS THE MARK.

Congressman Champ Clark has the well-earned reputation of being an uncompromising Jacksonian democrat.

There is reason to believe that President McKinley takes this view and that Secretary Root and probably all the other members of the cabinet are in full accord with the president.

At present, it appears, the government is not fully informed as to conditions there and particularly to what extent civil government is in operation.

There should be no trouble in providing a civil government for Porto Rico, but the question as to Cuba is not free from difficulties.

General Wood, one of the most earnest advocates of giving that island civil government, a few months ago said: "When I say that the civil government should be established as soon as possible, I do not wish to be understood as recommending its immediate establishment in all its branches."

AN IMPORTANT CONCESSION. In a note to the Russian minister of finance the czar has announced that Tallen-Wan is to be a free port, open on equal terms to the merchant ships of all nations.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

The opening of Tallen-Wan as a free port means more to the United States than to any other nation.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

THE OMAHA DAILY BEE: SUNDAY, AUGUST 20, 1899.

Mr. John Barrett, says that today the marvel of business interests in northern China is the development of the market for American cotton goods in Manchuria.

A COSTLY POLICY.

Various estimates have been made of the amount annually paid by American manufacturers and producers to foreign shipowners, ranging from \$100,000,000 to \$200,000,000.

CHAMP OVERSHOTS THE MARK.

Congressman Champ Clark has the well-earned reputation of being an uncompromising Jacksonian democrat.

There is reason to believe that President McKinley takes this view and that Secretary Root and probably all the other members of the cabinet are in full accord with the president.

At present, it appears, the government is not fully informed as to conditions there and particularly to what extent civil government is in operation.

There should be no trouble in providing a civil government for Porto Rico, but the question as to Cuba is not free from difficulties.

General Wood, one of the most earnest advocates of giving that island civil government, a few months ago said: "When I say that the civil government should be established as soon as possible, I do not wish to be understood as recommending its immediate establishment in all its branches."

AN IMPORTANT CONCESSION. In a note to the Russian minister of finance the czar has announced that Tallen-Wan is to be a free port, open on equal terms to the merchant ships of all nations.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

The opening of Tallen-Wan as a free port means more to the United States than to any other nation.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

THE OMAHA DAILY BEE: SUNDAY, AUGUST 20, 1899.

Mr. John Barrett, says that today the marvel of business interests in northern China is the development of the market for American cotton goods in Manchuria.

A COSTLY POLICY.

Various estimates have been made of the amount annually paid by American manufacturers and producers to foreign shipowners, ranging from \$100,000,000 to \$200,000,000.

CHAMP OVERSHOTS THE MARK.

Congressman Champ Clark has the well-earned reputation of being an uncompromising Jacksonian democrat.

There is reason to believe that President McKinley takes this view and that Secretary Root and probably all the other members of the cabinet are in full accord with the president.

At present, it appears, the government is not fully informed as to conditions there and particularly to what extent civil government is in operation.

There should be no trouble in providing a civil government for Porto Rico, but the question as to Cuba is not free from difficulties.

General Wood, one of the most earnest advocates of giving that island civil government, a few months ago said: "When I say that the civil government should be established as soon as possible, I do not wish to be understood as recommending its immediate establishment in all its branches."

AN IMPORTANT CONCESSION. In a note to the Russian minister of finance the czar has announced that Tallen-Wan is to be a free port, open on equal terms to the merchant ships of all nations.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

The opening of Tallen-Wan as a free port means more to the United States than to any other nation.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

THE OMAHA DAILY BEE: SUNDAY, AUGUST 20, 1899.

Mr. John Barrett, says that today the marvel of business interests in northern China is the development of the market for American cotton goods in Manchuria.

A COSTLY POLICY.

Various estimates have been made of the amount annually paid by American manufacturers and producers to foreign shipowners, ranging from \$100,000,000 to \$200,000,000.

CHAMP OVERSHOTS THE MARK.

Congressman Champ Clark has the well-earned reputation of being an uncompromising Jacksonian democrat.

There is reason to believe that President McKinley takes this view and that Secretary Root and probably all the other members of the cabinet are in full accord with the president.

At present, it appears, the government is not fully informed as to conditions there and particularly to what extent civil government is in operation.

There should be no trouble in providing a civil government for Porto Rico, but the question as to Cuba is not free from difficulties.

General Wood, one of the most earnest advocates of giving that island civil government, a few months ago said: "When I say that the civil government should be established as soon as possible, I do not wish to be understood as recommending its immediate establishment in all its branches."

AN IMPORTANT CONCESSION. In a note to the Russian minister of finance the czar has announced that Tallen-Wan is to be a free port, open on equal terms to the merchant ships of all nations.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

The opening of Tallen-Wan as a free port means more to the United States than to any other nation.

Henry Waterson wants it understood that while he is hurrying no harpoons at Mr. Bryan at present, should the latter come to Kentucky he must bring his own canteen along.

Two hundred picnickers were poisoned at Rockford, Ill. the other day by drinking lemonade. This ought to be a sufficient warning, especially when beer is the same price, if not cheaper.

More people are spending their summer vacations away from home than for many years. If this can be explained on any other theory than the return of prosperity we should like to have the reason.

Now that his congressional aspirations have been smothered, Adjutant General Barry will probably find time to forward the list of Nebraska officers most worthy of commissions in the new volunteer regiments.

One of the gems of the speech of Hon. Cato Sells, pro tempore chairman of the Iowa democratic state convention, is the reference to William Jennings Bryan as the modern Jefferson.

The Interstate Commerce commission goes right along investigating charges of discriminating rates, although it has repeatedly advertised itself as powerless to offer any relief except with the consent of the railroads.

BLASTS FROM RAM'S HORN.

Care is mental rust. Candor is the X-ray of honesty. Enthusiasm is the badge of sincerity. Expediency dulls the two-edged sword.

SECULAR SHOTS AT THE PULPIT.

Chicago Tribune: It would seem that the converted infidel in Toledo who is preparing to cremate his atheistic library burns to distinguish himself.

ONE WARM DISCOVERY.

The scientists in Wyoming chasing dinosaurs found that "overland trout" on the cowboy's menu was simply bacon.

PROGRESS OF ASSIMILATION.

Chicago Tribune: The aid of the material in drawing attention to the spiritual was illustrated by the resourceful strategy of a colored minister in New Jersey.

HERE'S YOUR KIDNAPER.

Say 200,000,000 bushels of wheat in the three states. This means \$100,000,000, large round ones without holes in them, for the farmers.

A SEASONABLE WARNING.

St. Louis Star: It is to be hoped the piano fiends will take warning from the fate of a young man at Milan. He was engaged in murdering an instrument when it lost its balance, fell over and smashed the life out of him.

COSTLY CARELESSNESS.

Indianapolis News: By the collapse of an improperly constructed ferry slip the Maine Central railroad has a bill of \$100,000 to pay.

A WARRIOR DISARMED.

Baltimore American: General Weyer in now coming to the front as the latest victim of newspaper misrepresentation.

HELPING THE HURRICANE VICTIMS.

New York Tribune: The people of Porto Rico will have their first taste of practical Americanism when the aid so liberally offered them from all quarters of the United States begins to set the sufferers from the recent tornado on their feet.

DODGING ELOQUENT TRUTH.

Indianapolis Journal: At the annual meeting of the Ohio Building associations, now in session at Put-in-Bay, the president delivered an address in which he stated that the total assets of the associations in Ohio are now \$101,089,277.

MONEY TO MOVE THE CROPS.

Philadelphia Record: The "need of more money in the west with which to move the crops"—the argument annually urged for the tightening of the money market—falls flat this year.

A MODERN CHURCH.

Brooklyn Eagle: The evolution of the church from the dim, chilly, unattractive looking barn that it was in the Puritan days to the handsome, comfortable edifice that it has become in our cities has been accomplished.

RICH IN THEIR OWN RIGHT.

Some Indian Maidens Who Are Well-Fixed Financially. St. Louis Republic: With titles of forefathers wailing and winning the American girl of the present day in ever increasing numbers it may become necessary for the American man to look to other type of the American girl—the Indian maiden—if he seeks a bride with a dowry.

DANGERS OF LIVE WIRES.

The hideous accident at Omaha Wednesday afternoon, where four firemen were killed outright by contact with a live wire, conveys lessons which are too important to be disregarded.

DOMESTIC IDYLS.

Chicago Record: "Mr. Junks has written a poem in memory of his departed wife. It is not a bad one. I hope he'll get it published before he marries again."

WELCOME, ROYAL BANNER!

Welcome home! O Royal Banner! welcome home! Stars that outline the gems in Heaven's dome; Stripes, pulsing red with wine of martyr's blood; Stripes white as souls that guard the throne of God.