RUBDRY **BATH TOWELS**

those on the hurricane deck were burned.

As the fire increased the struggle to gain

frightful, women and children crowded

against the afterrail until it gave way and

hundreds were pushed off into the river

persons who jumped or were thrown into

In the wake of the Slocum, as it hurried

upstream, was a line of little black spots,

marking the heads and bodies of those who

had sought to escape the roaring furnace

on the ship by throwing themselves over-

the progress of the fire was there any op-

portunity to either lower the lifeboats or

neath the seats. This pehaps gives an

It was an experience harrowing and ter-

rible, and that any escaped alive seems

Into an Inferno of Fire.

that inferno, with fire and smoke sur-

rounding them the officers and men of the

doomed boat remained at their posts, but

they were powerless to avert the catastro-

The Slocum got within fifty feet of the

and there stopped in the shallow water.

The point where the Slocum beached was

leaped from the Slocum were carried away

by the current even after she beached and

Body After Body Washed Ashore.

The scene on North Brother island as

lescribed by the restuers was a pitiful

ne. Body after body was washed ashore

or brought in by boats and added to the

long row on the beach. Fifty-three per-

sons died there while the doctors were at-

As the bodies of the living and the dead

were taken from the water, those alive

were taken to the hospitals on the island

and between 191st and -28th streets, in

Manhattan. Some came ashore still alive,

Many of these died, while others will re-

clothing is left on them. What looked

like a big hatchway, on which were five

or six bodies, was found floating in the

ove at Hunt's Point and towed carefully

The wood was badly charred and the

bodies seemed to stick to it. The police-

en and the crew of the Fidelity were un

able to release the bodies without further

Craft Comes to Assist.

Among the boats that hurried to the suc-

River Railroad company, the auxiliary

atboat Easy Times, the Health department

tug Franklin Edson and the steamer Mas-

rassoit. These approached with a swarm

that he r own paint was scorched. The

and Thirty-eighth street. The fireboat Zo-

har Mills was summoned from its moor-

ngs at the foot of East Ninety-ninth street

Tonight a surging crowd is held back by police lines formed about the city morgue

at the foot of East Twenty-sixth street.

LOCAL BREVITIES

The commencement exercises of the Sacred Heart school at Thirty-sixth and Burt atreets will be held Wednesday, June 22

Burt streets will be held Wednesday, June 22.

Councilman O'Brien has secured the adoption by the council of a resolution directing the city electrician to require the Chicago & Northwestern railway to place an arc lamp at the Sherman avenue crossing just north of the Ames avenue viaduct, and to maintain the light without cost to the city for the safety and protection of public travel.

The Prospect Hill Improvement club, having accomplished about all the work that could be reasonably expected from the organisation for the apring and summer, has decided to adjourn its meatings until September. The club feels that with getting a lot of trees planted, the Thirty-third street pavement under headway and a considerable number of streets graded, eldewalks and crosswalks laid, that it has done fairly well and deserves a recess. The club intends to start in with much vim again after its summer recess.

aluable aid in saving life.

nd was soon on the scene. Its crew lending

on it to the deck of the Fidelity.

be found were put into service.

alongside the Fidelity.

tug's pilot house took fire.

were drowned.

tending them.

Through all the wild panic, during all

get the life preservers out from under-

Few of those saved by the small boats

point of vantage at the stern became

Look at our display of Rubdrys in the Sixteenth street window, then come in and let us point out the advantages this towel

Made of fine Egyptian cotton, therefore more absorbent than any other. Made of a nub yarn so woven as to give all the exhibaration of the best and most expensive of friction towels. There is never any lint from the Rubdry, nor is there any pulling out of the threads, in fact, they will out wear the ordinary bath towel.

These towels are woven in clean sunit weave sheds and are taken fresh from the bleaching and finishing, amid healthful surroundings, and oach inclosed in an attractive package where it remains until opened in your own house.

Prices of Rubdry Bath Towels-25c, 35c, 50c, 75c and \$1.00 each.

Rubdry Wash Cloths 5c each.

Investigate Our Deposit Account Department. Your money can be withdrawn at a moment's notice, but until it is spent or withfrawn it is earning interest for you.

Thompson. Belden & Co Y. M. C. A. Building, Corner Sixteenth and Douglas Sts.

the water.

board.

swept the decks.

wonderful.

women to escape, trampling under foot rights, which came down with a crash on

scores of children. During its flame-enveloped run to North Brother island the General Slocum's whistles kept blowing for assistance, but before the whistles began to blow several tugs, the captains of which had seen the outbreak of the fire, started after the vessel, joined by a yacht, while rowboats put After this there was a steady stream of out from the shore. The number of these craft constantly grew and not the least dramatic incidents of the catastrophe were the efforts of the people in these boats to rescue those who had jumped overboard from the burning vessel.

Men crowded to the ralls of the tugs and caught up the drowning persons as they were borne by the current. There were

many thrilling rescues by this means. North Brother island, where the vessel was beached, contains a scarlet fever ward. The patients, who witnessed the disaster, were ordered indoors and the doctors hastened to the rescue of those who had been washed ashore, but some scores of persons died while they were being attended to. Captain VanSchaick and his two pilots, Edward VanWert and E. M. Weaver, have been arrested.

Burns to Water's Edge.

The General Slocum left Third street, East river, at 9:30 o'clock this morning, having on board the Sunday school excursion of St. Mark's German Lutheran church, located in Sixth street. Its destination was Locust Grove, one of the many resorts on Long Island sound.

The excursion was in charge of Rev. George C. Haas, pastor of the church. The vessel was commanded by William Van Schaik, one of the best known excursion bost captains in New York harbor,

He has commanded the General Slocum for almost the entire time since it was built, in 1891.

The steamer after leaving its dock this morning proceeded up the East river, all three of its decks being crowded with merrymakers. Bands played and the great stem to stern.

The Slocum had reached a point near the Sunken Meadows off One Hundred and Thirty-fifth street, Manhattan, which is at the extreme eastern end of Randall's Island. when fire broke out in a lunchroom on the forward deck. The blaze was caused by the overturning of a pot of grease. headway of the vessel and a high wind almost instantly fanned the insignificant flame into fury. Efforts were at once directed to subduing the fire, but they were

Pot of Grense Overturned. The blaze spread aft with almost lightning rapidity. Captain Van Schalk in the pilot house had been informed of the outbreak of the fire and, realizing the danger to hundreds of excursionists, decided to send his vessel to shore at One Hundred and Thirty-fourth street. At this point there are a number of lumber yards and several huge oil tanks and the captain was warned that to attempt to land at this point would endanger the property and further imperil the scores of people who had already been frightened into a state of almost

uncontrollable excitement. Changing the big steamer's course slightly he headed it for North Brother island, half a mile away. By this time the flames were rushing by leaps and bounds from the forward part of the ship aft.

The great open decks, built for excursionists, with little obstruction from bow to stern, offered a clear sweep for the fire. As the Sipcum dashed forward the flames caught stanchion and cabin woodwork, eating and tearing their way across the vessel. The excursionists, but a few moments before in the full enjoyment of an ideal summer's day on Long Island sound, were driven to the after part of the steamer to escape the heat, flames and smoke that were constantly incerasing. Policemen and deck hands aboard the boat struggled hard to quiet the panic, but their efforts were in vain. The wild disorder increased as frantic mothers sought to find their children, who had been at play about the

The steamer's whisle was blowing for assistance and tugs and other nearby craft answered t othe call. Before any of the boats could reach the burning steamer, however, the frantie women and children began to jump overboard. The current was strong and there are many whirlpool sin the channel. The boats that always abound in the vicinity picked many persons from the water, but these were only a small number of those that were seen struggling in the swift current.

Flames Cut Off Escape. On the Slocum the first sweep of the flames cut off escape from the hurricane deck, where a great many of the women and children were crowded together, and soon burned away the tight wooden up-

Bad Blood

Pimples, rashes, eczema, boils, headache, nervousness, debility - these are some of the results of impure blood. Medical authorities agree that impure blood can, be made pure and rich. Your doctor will tell you about

Ayer's Sarsaparilla. All devertible. Bad blood follows constipation, and constipation follows a sluggish liver. Ayer's Pills are liver pills. They produce natural daily movements in a natural way.

25 casts. A. C. AYER CO., Lewell, Mass.

Bee, June 15, 1904. FEAR RETURN OF THE TOLL

> Omaha Jobbers Ray Restoration of Bridg Arbitrary Look | Imminent.

> NOT GIVEN FAIR CHANCE TO FIGHT IT

Notified at Last Minute After Council Bluffs Has Had Time to Present All Its Argument.

Euclid Martin, E. E. Bruce, C. H. Pickens and W. S. Wright, who went to Chicago the first of the week as a committee from the Commercial club to attend the meeting of traffic managers of western trunk lines, have returned and report that at present the outlook for preventing a restoration of the old bridge arbitrary of 5 cents per hundred on shipments of class freight from Omaha into Iowa is quite discour- fore they could reach the shelter of their aging. They say that unless something is done and done at once the arbitrary is very likely to be restored to the great detriment of the jobbing interests of Omaha. It was learned by the committee that the Council Bluffs Commercial club has had the for the last six months and that three meetings have been held with the Iowa representatives in attendance, and that during all these meetings and the lengthy consideration of the question the railroads have not considered their interests in this city of enough importance to even notify the jobbers here what was going on until last Friday, after, it is believed, the matter had been definitely settled and it was agreed to restore the arbitrary. those below. It is thought that most of

Pull Every Possible Wire. The Council Bluffs club has not gone at he matter in a haphagard way, but has employed eminent legal counsel in the person of Congressman Smith of Council Bluffs and has called to its assistance the lows railroad commission, which it is said has exerted every influence to secure the restoration of the arbitrary. April 1 the egal representative of the club appeared before a meeting of the railroad men in Chicago and delivered an address covering thirteen pages, closely typewritten, as an argument why the arbitrary should be restored. At other times meetings have been held and all the evidence which could be collected to help out the Council Bluff's had on life preservers. At no time during side of the case has been submitted for the consideration of the railroads. During all these meetings Omaha has not had an opportunity to present any evidence to support the arguments of the jobbers of idea of the rapidity with which the flames this city as to why the arbitrary should not be restored, but has been in the dark Omaha merchants not even knowing that any movement was in progress by the Coucil Bluffs people, except such informaion as came to them in a roundabout way. When the matter had practically been settled a meeting was called in Chicago Tuesday, it is thought, for the purpose of officially restoring the arbitrary. At the last moment notice was sent to the Omaha Commercial club that representatives might be present at the meeting if the club so desired. When the Omaha delegation arrived it was admitted to the meeting case, only about ten minutes time being men refused to go into the matter unless

northwest point of North Brother Island and requested to present its side of the It was just before the vessel beached that the hurricane deck, the supports of given to prepare an argument. The Omaha which had burned away, fell with its load of women and children, adding to the panic they were allowed some little time to preand horror of those on the deck below. pare their case, and finally the railroad Very soon after parts of the second and representatives agreed to allow them ten third decks also caved in. But before this days in which to get their evidence in happened the tug Walter Tracey had come readiness. alongside the burning steamer and been

Very Flimsy Arguments. It is said by members of the committee lashed to it. Many of the passengers were taken off by the crew of the Tracey, which that the arguments presented by qourisel side wheeler was decorated with flags from remained alongside the steamer until the for the Council Bluffs merchants are vary filmsy and hefore a fair jury it would be a very easy matter to show that they just off the scarlet fever ward on North are not founded on fact. Proceedings of Island. The patients, who had the Interstate Commerce commission of ten een outon the porches and lawns watching years ago have been dug up and offered in the approach of the burning steamer, were evidence to support the Council Bluffs arordered indoors and the physicians on the gument, and, as conditions have changed island hastened to the assistance of those materially since then, it is said, these who were being brought ashore through arguments would not hold good in any the shallow water. Many of those who sense at this time

A meeting of the executive committee of the Commercial club will be held tomorrow to discuss the situation and devise ways and means to fight the restoration of what is termed an unfair charge against Omaha shipments entering Iowa. A plan for carrying on the campaign, probably will be outlined at this meeting and legal talent to look after Omaha's interests will be employed. Owing to the complications which enter into the case, it is said, that will be very difficult to find a lawyer who can sufficiently familiarize himself with the onditions within the short time allowed for the preparation of the case to make a

or sent across the river to hospitals in good showing before the meeting. Manhattan. Here ambulances from almost It is the opinion of the members of the all the hospitals in Greater New York and ommittee that every Omaha citizen should every other sort of conveyence which could arouse himself to the gravity of the situation and lend all assistance possible in For hours the bodies of the burned and fighting the unfair motives of those bethe drowned drifted awhore on the island hind the movement.

NINETEEN NEW HYDRANTS cover. It is doubtful if some of the bodies Additions Provided for City's Proteccan ever be toentified. Heads, legs and tion in Ordinance Introduced arms are burned off and not a shred of

by Council,

New fire hydrants continue to be ordered by the city council, and Tuesday night n ordinance was introduced providing for ineteen more. At the same meeting or dinances were given final passage that direct the water company to install eleven new hydrants. Fully a dozen have been ordered previous to this and one or two

mutilating them, and arrangements were made to holse the hatchway with the bodies have been placed in position. For several years no additional hydrants could be secured because of the arbitrary limitation of the water fund, although cor of the stricken passengers were several there have been many requests from various parts of the city where residents tugs of the New York Central & Hudson believed they had inadequate fire protection. Recently City Attorney Wright gave an opinion that with the abolition of the water fund by the enactment of the bill of roboats manned by willing hands and to acquire the water plant obstacles to escued scores of people. The Franklin these hydrants were removed and that dson went so close to the burning steamer pending the muncipalization of the plant as many hydrants could be ordered as derew of the tug, however, stuck bravely to sired. The water company entered a feeble heir work and snatched many women and demurrer, but consented to a friendly suit in court whereby it is mandamused to put children from a terrible death. The fire had possession of the boat from stem to the hydrants in as directed by the mayor stern by the time it was off One Hundred and council.

> The new hydrants that have been authorized by the council are to be at the follow ing locations: On California street 500 feet east of Fortleth; Evans, 400 feet east of Sherman avenue; Pinkney, 400 feet east of Sherman avenue; Fowler avenue, 175 feet feet east of Twenty-seventh; Thirty-eighth and Chicago, Thirty-eighth and Davenport, Thirty-eighth avenue and Chicago, Thirty-eighth and Dodge, Twenty-eighth, 400 feet north of Pinkney; Twenty-eighth, 800 feet

Clears the sky when Coffee, the slugger, has been thrown out, then use

POSTUM

the food drink Get the little book, "The Road to Wellville" in each pkg. The locations embraced in the new ordi-

sance just introduced presas follows: Forty-first and Chicago, Burdette between ourth and Fort, Twenty-third and Saratoga, Twenty-fourth and Larimore avenue, Larimore avenue, 400 feet east of Twenty-fourth; Meredith avenue, 400 feet east of I wenty-fourth; Wirt, 400 feet west of Twenty-fourth; Wirt, 500 feet west of Twentyfourth; Wirt, 1,200 feet west of Twentyfourth; Thirty-second and Webster, Twen ty-eighth and Spaulding, Twenty-eighth avenue and Spaulding, Twenty-ninth and Spaulding, Twenty-fourth, 50 feet south of lot 6, George Forbes' subdivision; Twenty seventh and Mcredith avenue, Twenty eighth and Meredith avenue, Eleventh and Clark, Forty-fourth and Dodge.

(Continued from First Page.)

trerebes The Russians claim that the Japanese lost ten men to their one in this preliminary engagement. When the Japanese warships commenced the bombardment of the Russian trenches from Kin Chou bay matter up with the western trunk lines shot and shell fell among the Russians like hall and it was impossible for them to hold their position. It had been the intension of the Russians to evacuate Kin Chou, but the Japanese attacked them before they had time to move out.

Everything was ready to retire, howver, and the Russians returned to Port Arthur by train, leaving behind them only some old Chinese guns, the breech locks of which had seen destroyed: The Japanese artillery fire was well directed, but the Russians suffered more from the fire of the Japanese of the gunboats.

When the Russian merchant from whom these details were obtained left Port Arthor the Jananese were within twelve miles of that place. The Russians have trenches and earthworks at intervals of wo miles throughout this distance.

The Japanese fleet is no longer able to support the army, the water along the river being too shallow to permit the vessels to approach. Port Arthur is well proisloned. There are 8,000 head of cattle there, and the firm of which this merchant is a member has just turned over to the authorities 92,000 pounds of salt beef. Other firms also have supplied the authorities at Port Arthur with provisions. This merchant estimates the number of men at Port Arthur at 30,000. This exceeds the Chinese estimates by 20,000.

ARMIES APPROACHING IN FORCE

Prospects Bright for Fight Between Kuroki and Kouropatkin Forces. GENERAL KUROKPS HEADQUAR-TERS IN THE FIELD (Via FUSAN). June 15 .- It was announced here today that the enemy in front of the Japanese second army is increasing and the two forces are coming closer together. A battle is ex-There has been no fighting in front of

the first Japanese army since June 12, when two companies of Russians were driven from Wu Tai Ho, with a loss of The Russians have reoccupied Tong Yeng

Pu, on the Liao Yang road; Simingtsu, on the Lien Shang Kwang road, and Sanchaitsu, on the Hal Cheng road, with small

RUSSIANS FIRE ON TRANSPORTS

One Escapes from Vladivostok Fleet, TOKIO, June 15 7000 p. m. Three Japaionoseki, met the Russian warships this morning outside the straits of Corea. The Russians fired eighteen shots at the Japanese ships. One transport escaped. The fate of the other two is not known. It is believed at Sasebo that a naval engage-

Russians Go South. sians passed Tashi Chao Chao, twenty miles south of New Chwang, last Monday going south. It is supposed that this

TIEN TSIN, June 15 .- It has been learned here from a Bussian source that 40,000 Rusforce is going to the relief of Port Arthur.

SEASOMABLE FASHIONS.

4420-We are accustomed to seeing little boys wearing bloomers and perhaps a few of us have seen little girls wearing them, but this season the little man must not only condescend to wear the same style garment as his little sister's, but his bigger sister as well, for girls up to 10 years of age have adopted this most practical garment. They take the place of petticoats and scarcely a wash dress is seen in the shops that has not the bloomers with it. They are made of the same mawest of Twenty-seventh street; Pratt. 400 terial as the dress, and besides being most comfortable to wear, they are such a saving in the family launder bill. In the model shown here the bloomers are in one piece. They are of circular shaping, with no fullness about the waist. This is a feature worth considering, for at this age children usually possess their share of 'pudginess," and then, too, with warm weather coming on, any extra material should be avoided. Many mothers make

> not the same quality, should be chosen for girls. Six-year child requires 11/2 yards of material, 36 inches wide. Sizes-3, 4, 5, 6, 7, 8, 9 and 10 years.

these little bloomers of striped or checked

gingham, but material of the same color, if

For the accommodation of The Bee readers these patterns, which usually retail at from 25 to 50 cents, will be furnished at a nominal price, 10 cents, which covers all expense. In order to get a pattern enclose 10 cents and address Pattern Dep's, Bos, Omaha, Neb

LOCAL PRINTERS LOSE WORK

Sherman avenue and Eighteenth, Twenty- Deprived of Ak-Sar-Ben Contract Which Other Cities Get.

TRADESMEN ARE INDIGNANT

Blame Mel Uhl, Manager of Daily News, and Say They Were Denied Privilege of Bidding.

Proprietors of Omaha printing houses, of which there are no less than ten large ones, are indigrant over the action of the board of governors of Ak-Sar-Ben in giving to a Milwaukee house the job of getting out the lithograph hanger for the fall festivities. The work will come to between \$6% and \$700, and the local printers regard it as a direct injustice not even to have had the privilege of bidding for it. Never before, according to the local concerns, has this work been done outside of Omaha. One house, Klopp-Bartlett, has done the work

"And," said J. B. Redfield, secretary that company, "on an aggregate of \$2,400 for these six jobs we realized less than 10 per cent profit. But it is not for the money consideration entirely that we are opposed to this work going out of Omaha. The printers of this city cannot afford to have such work taken to other cities. We are perfectly able and competent to do it. I suppose \$500,000 is a conservative estimate to place upon the value of the combined printing equipment of about ten of the best concerns in Omaha, and they pay an aggregate of probably \$250,000 or more year in wages. They are constantly spending money for the improvement of their equipment and for the population of the city have the very best service in the country. It is amazing that they should be arbitrarily refused this work. They are among the most aggressive and progressive advertisers Omaha has.

"Mr. Mel Uhl, manager of the Dally News, is secretary of the board of governors and chairman of the printing committee, and in this capacity has control of the letting of contracts. We charge him

with the responsibility, for Mr. Uhl exacted of the governors the concession of sending this work where he pleased and told them they had to support him in the matter, which they did.

Blame Mel Uhl.

"When we learned of the intention of sending this work out of Omaha I wrote Mr. Uhl for our company and also wrote the governors, asking for the privilege of submitting bids, but this was not allowed me. We offered to do the work for nothing rather than see it taken out of the city but they said they didn't want anything for nothing. I was advised that the board had confirmed the action of Mr. Uhl in sending the work abroad. The invitations were sent to St. Louis houses, so it seems

arrangements are made to shut out Omaha

printers altogether-why I certainly cannot

"The Ak-Sar-Ben is intended for nothing if not an Omaha boomer, organized and maintained for the essential purpose of advertising and promoting the commercial interests of Omaha; to take the lead in fostering and upbuilding home industries, discriminating against none, but favoring all. What have we here? This prime minister of home industry taking the initiative in ignoring domestic markets and patronizing foreign trade. It is almost too incredible to believe. How long will it take Omaha to attain that standard of commercial supremacy which its citizens have set for it. If such methods as these are to obtain? Such a course might be pardonable nese transports, but wird bound from Shi- in a private individual or concern, but in a public organization, the distinctive advocate of civic success, it is positively indefensible. If Mr. Uhl's action could be supported by the argument that money is saved or better work secured, it would, of course, be a weak plea, but might offer some

> slight extenuation, but it cannot be thus supported." Becker's famous Ladies' orchestra at Courtland Beach:

> SAYS FIGHT IS ON SOCIALISM

(Continued from First Page.)

Gompers, President of American Federation of Labor, Washington, D. C.: We are instructed by the executive board of the United Mine Workers of Illinois, representing 50,000 tollers, to request you to call a convention of all the labor organizations affiliated with the American Federation of Labor for the purpose of considering the Colorado situation and taking such steps as may be deemed necessary to curb the murderous, despoite, unamerican and unconstitutional acts of the military-mad officials of that unfortunate western commonwealth.

wealth.

W. F. SMITH, Vice President,
H. C. PERRY, President,
W. D. RYAN, Secretary.

BUTTE, Mont., June 15.—President Roose.

velt will be urged by 15,000 Butte miners to interfere in the present deplorable state of affairs in Colorado. The Butte Miners' union is the latest organization to ask the nation's chief executive to act and his reply is anxiously awaited. A message was drafted and by a unanimous vote was ordered sent to President Roosevelt without

The bathing beach has opened at Courtland Beach. Hundreds of bathers indulge in the pleasing pastime daily.

Russia Has No News. ST. PETERSBURG, June 15 .- 3:35 p. n No information is obtainable here regarding the reported engagement between the Russian Vladivostok squadron and a Japanese squadron in the Corean straits. But it is quitely likely that a naval fight has occurred or is about to occur. Vice Admiral Skrydioff has left Vladivostok with the armored cruisers Gromobol, Rossia and Rurik and some torpedo craft.

The bathing beach has opened at Courtland Beach. Hundreds of bathers indulge in the pleasing pastime daily.

Fishing, bathing, boating and unexcelled picnic grounds at Courtland Beach.

18-K. Wedding Rings. Educim. jeweler.

WHY DRINK Common Carbonated Waters When for the same price you can get

Apollinaris at any Bar or Restaurant?

Apollinaris is bottled ONLY at the Spring, Neuenahr. Germany, and ONLY with its own Natural Gas

BLES ACADEMY

Seeks the patronage of discriminating parents and admits boys of good Colonel F. W. V. BLEES, Superintendent, 167 Fort Blees, Macon, Mo.

DOLLARS

saved are dollars earned. Dollars invested at 4 per cent soon earn more dollars. We pay 4 per cent on all deposits.

> City Savings Bank, 16th and Douglas Sts.

> > Breathe

Healing Air

Hyomel Destroys Germs of Catavrh

and Cures the Disease-Money Back

No other treatment for catarrhal troubles

is as pleasant and convenient to use as.

Hyomei. Simply put twenty crops of Hyo-

mei in the inhaler that comes with every out-

times a day, and it will cure the worst

case of catarrh. In this way, one takes

into the air passages of the head, throat

and lungs air that is filled with bulsamic

healing and antiseptic fragrance. It goes to

the most remote parts of the air passages,

destroys all catarrhal germs, and enriches

and purifies the blood with additional ozone.

decided improvement, and in a short time

there will be go further trouble with

You take no risk in buying Hyomei. The

complete outfit costs but one dollar, and

Omaha, will return your money. You have

drug firms in this section, that Hyomei

will cost you absolutely nothing, if you

can say, "It did not heip." You are to use

standing that your money will be returned

without question or argument, if you are

A SKIN OF BEAUTY IS A JOY FUREVER.

FASHION IN HAIR

Imperial Hair Regenerator

Imperial Chem. Mfg.Co. 138 W.23d St., New York

Thorman & McConnell Druk Co., Omska

Your Summer

May be most agreebly spent

at the delightful resorts reached

North-Western Line

The Black Hills, the lowa,

Wisconsin and Minnesota Lake

Regions and scores of other

pleasure grounds are reached

by the Chicago & North-

Western Railway with the fin-

Excellent service to St. Paul

and Minneapolis, giving ready access to Lake Minnetonka,

White Bear Lake and other

Fast daily trains make con-

nection with all lines east of

Special low rates are in effect from

lickets and full information on application,

Ticket Offices: 1401-1403 Farnam St.,

AHAMO

Northern summer resorts.

all points during the summer.

est train service.

Chicago.

by the

and the benefit is permanent.

not satisfied with Hyomel.

The first days' use of Hyomei will show a

fit and then breathe it for a few minutes four-

Oldest and Strongest Savings Bank in the State.

OMAHA PUBLIC SCHOOLS

The tension that always attends the closing weeks of school is somewhat relaxed and Thursday will see the completion of examinations and a general scattering for the summer, of teachers and pupils. It is anticipated that a most satisfactory proportion of the eighth grade pupils will make their grade and enter the high school in September. The class is estimated at between 700 and 750 pupils. There are, of course, several schools that have eighth A classes finishing their work this spring, and these classes will, with the pupils who fail to pass, be condensed in three or four of the more centrally located buildings in the fall until February, when they will enter the high school. Mason, Comenius, Long and Lake were the schools selected last year and will probably be used again.

As a diversion from the close work of the past few weeks, the class day exercises of catarrh. Its good effects are quickly gained, last week afforded a number of programs of exceptional merit. Among these were the closing exercises at Vinton school, Mrs. Woodward principal and Miss Ross, eighth if, after using, you can say that it did not grade teacher. Thursday the members of give satisfaction, Sherman & McConneil the eighth grade, assisted by Miss Frances Drug Co., corner 16th, and Dodge Sts., Roeder, Miss Kate Swartzlander, Miss Ross and Miss Aleen, gave a program to the the promise of one of the most reliable other members of the school, Rev. J. M. Ross making the address of the afternoon. Following the program the pupils of the seventh grade tendered the graduating it entirely at their risk risk, with the underclass a reception in the kindergarten room, which was effectively trimmed in red, refreshments and other pleasant features contributing to the afternoon. Friday morning, at the close of the session, the members of the eighth grade entertained the entire school, holding a reception for an hour.

Out of respect for Miss Lillian Littlefield, late principal of Park school, no closing exercises were held at that building. Park, however, has an honor roll of which it is especially proud, twelve eighth grade pupils who have not missed a day of school during the last year. The list includes Misces Bessie Townsend, Edith Lyon, Ruby Frazier, Nellie Kearns, Blanche Bellis, Mabel Vierling, Masters Earl Ayer, Elliott Gilmore, Alan McDonald, Harry Cockrell, Albert Cook and James Allan.

The eighth grade of Bancroft school, under Miss Carrie Robertson, rendered the following program Friday afternoon: Piane solo,..... The Bell in the Valley Bertha Maission

Bertha Maission

Muse of Music. Besale Allen

Piano solo—Flower Song. Odetta Jackson

Life of Wagner Carl Epplen

Bong. Eighth Grade

Piano solo—Hornpipe Polka. Jeanette Bell

Composition of Wagner. Edward Ryan

Double Quartette. The Lord is My Shepherd

Emma Goertzen, Jessie Erwin, Lena Goertzen, Allie Willis, Anna Bock, Lillie Hansen, Agnes Anderson, Odetta Jackson.

Plano solo—Mazurka. Helen Frederickson

Duett Guard Mount

Helen and Madie Frederickson

Violin solo—Angel Seronade. Edward Ryan

Recitation—Soldier's Fate. Mercy Miller

Dutch dance in costume.

School. COURTLAND BEACH.

Dutch

Has a Most Gratifying Daily Attendance-Bathing the Chief Sport Now. Courtland Beach continues to draw large rowds afternoon and evening, due partially to Russell's sensational dive, which is given afternoons at 5 and evenings at 9, but mainly to the delightful weather of the resort. Yesterday twenty-five automobiles made a run to the beach, unloading a large number of people, mainly young women who indulged in a pleasant dip in the water after spending the day boating, fishing and picnicking. Frement and the Black Hills were represented by 150 people who had

come to Omaha on a shopping visit. Nordin's brass band of forty pieces disourses splendid music both afternoon and evening at the pavilion, while Becker's Ladies' orchestra makes melodious music in the cafe. The Washington Star quartet sings on the platform. A veritable festival of music is presented. Were it not for the engagement of the band at the Auditorium Courtland Beach would put in a bid for musical patrons. In a week or so Prof. Nordin will inaugurate a series of band concerts, one night playing rag time music, other nights military, comic opera, musical comedy and the like. Mile. Sangre makes a balloon ascension daily.

PERSONAL PARAGRAPHS

George H. Thummel left yesterday for Grand Island. Bishop Williams came in from the east Tuesday evening. Rinehart, the photographer, has returned home from the east.

home from the east.

Mrs. George R. Cockrell left yesterdsy
for a visit to the World's lair and her old
home at Jerseyville, Ill.

T. B. Hord, the cattleman from Central
City, made a donation of \$50 to the Omaha
Auditorium yesterdsy. B. R. Pearson of Hastings, Neb., was in the city Tuesday. He had disposed of a carload of western horses, which brought the top prices at the South Omaha market.

the top prices at the South Omaha market.
W. J. Stocke of Engiand, George S. Weyman of Denver, R. E. Cunningham, A. Lucas of Kearney, A. H. Coleman of Diler and George F. Wolf of Fremont are at the Millard.
C. T. Browne, A. Ede Reiger, H. A. Garrison of Denver, George S. Black of Rock Springs, B. O. Sharp of Bonesteel, H. L. Lewis of Beatrice and W. M. Baird of Gothenberg are at the Paxton.
A. J. Baldwin of Stella, T. G. Hoxie of Ogalalla, Mrs. Mary Ocander of Pocatello, Idaho; H. J. Alexander of Columbus, Frank T. Nusz of Grand Island, E. Erway, F. H. Clark of Valey and W. R. Locke of Stanton are at the Merchants.

'Who Can Cure Weak Men?''

It is the simplest thing in the world to be cured of nervous debility and lack of vital power if only you have the good sense to place your case in the right hands. In Detroit there is a doctor-specialist, H. C. Raynor by name, whom we know to have vitality and life it is really a maryelous cure a prescription that we sincerely believe wall cure any case of sexual weakness, enlargement of the pressate, losses, prematarity, stricture, vital decline, inability, etc. it makes old men have the functions of youth and young men again vigorous and full of vitality and life. It is really a marvelous cure for weak men at all ages and if you would like to have this prescription you have simply to write the discoverer. Dr. H. C. Raynor, 232 Luck building, Detroit, Mich., and he will send it to you free of charge in a perfectly plain sealed envelope. The prescription is yours to keep and do with as you please and there is no charge whatever attached to it. Best of all we are positive it will cure you so write at once to the doctor, at the above address.

firstations or ulcerations of mucous membranes.
Painless, and not satringent or polessous.
Sold by Draggista.

AMUSEMENTS.

Big

BOYD'S Woodward & Burgess, Mgrs. The Perris Stock Co. Tonight and Balance of Week--DICK FERRIS in THE COWBOY and the LADY WOMAN AGAINST WOMAN, Prices-10c, 15c, 25c. Mat. any seat 10c.