
l 9 41- Fr *

THE OMAHA DAILY BEIS ; FKIPAY , MATICH 18. 1898.

* CURRENT NEWS OF INTEREST,, FROM IOWA.
_ _ __ . . .k M a HB BBMMi M l HMB i KWMM B H BM M MBMMaMMM BH BiMHBMnaM . BMMMNM. VHM MM ' ' ' BM M'VteteBMI MM V B ' B MtMMWH M n H. MnM HH . M.MBa MM. B HM Hi .

I COUNCIL BLUFFS-
I MIXOR MESTIO !* .

I Try Moere'i stock food. ' T

! Dr. Roe, dentist , Merrlam block.
| EgK , 3 doz. ZSc. Bartel ft Miller.
| Ask merchants (Tor premium stars.-
I

.

I Photos Platlno or Arlsto. Sherraden.
' Dr. Brown , dentist , room 301. Merrlam bile

MlM Lucy Fo'.som of Des Molnes Is visit-
ing

¬

her uncle , C. E , Sackett.-
A

.

ton was born yesterday to Mr. and Mrs.-
T.

.

. R. Drake of 113 North avenue.
Clinton Spooncr has returned from Lin-

coln
¬

, where he attended a college banquet.
The Rvans laundry Is the leader In fine

work both for color ind finish. 620 Pearl
itrcet. Phone 290.

The Unity guild will meet this afternoon
et the residence of Mrs. Charles Watts on
North First street.

The Patriotic Sons of America will meet
this evening at their hall for the transac-
tion

¬

of the regular buslnccs.-
Dr.

.

. Mary Tlnley Is attending the meeting
of the Missouri Valley Medical association ,
which Is now In session at Red Oak.-

C.

.

. B. Bell , J. H. Hunt and Mies Mabel
Kent left Wednesday afternoon for Helena ,

Mont. , where they make their home In the
future.-

Mrs.
.

. J. Campbell of Denver , wife of Chief
Justice Campbell of Colorado , Is visiting
iRlth Mr. and Mrs. I. S. Peck , at 720 Seventh
avenue.

The work cf remodeling the Citizen's bank
building was commenced yesterday. It Is
proposed to expend about (10,000 on the
etructurc.-

Don't
.

you think It must be a pretty good
laundry that can please so many hundreds
of customers ? Well that's the "Eagle ," 724-

Broadway. .

The street cleaning gang , under the direc-
tion

¬

of Supervisor Harden , Is doing good
iwork cu the pavements la the business part
of the city.-

Drs.
.

. Lacey , Macrae , sr. , Macrae , jr. ,

Thomas and Dean are In Red Oak 'to attend
the meeting of the Medical Society of the
Missouri Valley.

Miss Mary Cutler of this city , who ban
liccn studying In Shcnandoah college , has
teen elected to a position In the schools of
Crescent township.-

A
.

regular meeting of Fidelity council No.-

15G , Royal Arcanum , occurs tonight at 7:30.:

Every member of the degree team ll re-
quested to to present.-

J.

.

. A. Gorham received a letter) from his
brother , L. B. Gorham , yesterday announc-
ing

¬

that he had been promoted ta the posi-
tion

¬

of commercial a'gent of the Rock Island
'Railway company a.t Portland. Mr. Gorham
has 'been located at 'Salt Lake City for many
yean. I

Four KErgro boys who proved to be the
component parts of a jubilee club looking
for engagements during the TransmUrilsslppi
Exposition , were held at the police station
for a night and half of a day pending an
Investigation by tbo police. They were dis-
charged yesterday morning.-

An
.

owner has been found for the racing
bicycle found In the possession of Sam
Soudruakl , the boy who was caught In the
act of stealing a al'so' from the Milwaukee
passenger depot on Monday. The wheel was
stolen In Lincoln and was fully Identified
by It* owner last evening. He paid $150 foi-

It last summer.
Superintendent Rothert entertained at din-

ner last evening a pleasant party who visited
the Iowa School for the Deaf. The part)
was composed of Judge John S. Woolson
United States Marshal George 41. Christian
United States District Attorney Lewis Miles
J. J. Steadman , clerk of the United Statei
court ; Assistant Clerk A. S. Hazleton one
A. T. Pllckenger.-

T.

.

. M. Rejudlda , a traveling salesman foi-

a Missouri rubber goods house , spent eevera
hours at the police station yesterday , when
lie was callej by Officer Murphy to show
iwhy he should not be prosecuted for peddllnt
without a license. It was Impossible tc-

ecure witnesses to prosecute him , and h-

nvas permitted to go with the understandfhf
that he must cease his work and leave tbi
city at once.

Reports have been received within thi
last few da > s that the Gold Belt Miolnf
company , a Council Bluffs organization own-
ing a large amount of valuable mining prop-
.crty In Colorado , has uncovered some ex-

ceedlngly rich ore In one of Its new tunnels
The reports were of euch an Interest !

character as to Induce John Bcno , ont > of thi
heavy stockholders , to drop his business anc
make a flying trip to the mining camp.

The "Cherry Pickers" pleased a theate
full of people at the Dohany last night. Thi
next first-class attraction that Manage
Bowen baa secured Is the "Breezy Time'
company , which will bo here on Sunda
night. The managers have this season Intro-
duced a number of the popular "rag time'-
eongs , dancefl and medleys , concluding th

how with one of the neatest and best cak
walks ever produced In any farce comedy.-

O.

.

. B. Vlava Co. , female remedy :

tlon free. Office houn , 9 to 12 and 2 to
Health book turnbihed. 326-327-3i8 MerrUn-
block.1 _

Elegant cottage for sale. Klnne , Baldwin bl-

II K. Y. Plumbing company. Tel. 250.

I Dr. Roller , osteopath , Beno block. '
I -Want n Deed Set Aililr.

Eliza M. llaggerty and Charles B. Haggert
Appealed to the district court yesterday to
assistance In settling a property dispute be-

tween themselves ani their daughter , Cora
nd her husband , B. T. Watterraan. In th

petition filed the allegations are made tba
last July the plaintiffs , realizing that the
were very old and desiring to make a dls
position of their property without making-
will , decided to give their homestead 1

etutsman's first addition to their daughte
for use during her life , but they desired
deed to bo made to her children. They em-

ployed an attorney for this purpose and gav
him explicit Instructions concerning the mat
ter. They allege that before the deed wa
made this attorney had a conference wit
B. Watterman and was Induced by him t
make a fee title conveying the property t-

Airs. . Wattermau , accompanied by a contrac-
to provide for the care of the old peopl
during their lives. The plaintiffs allege
they signed this paper under the tmpresslo
that It was what they had ordered the al-

torncy to make. They now declare that
wa contrary to their wishes , and setting
the allegation of fraud ask to bavo the dee
et aside.

Make Another Failure.
' The third attempt of the populist * to plac-

m ticket in the field for the city campalg
was made last night end failed. The cot
von tlon that was called to meet at tbo coui-

fcouso drew out a fair sized crowd , but enl
a small portion of those present were pur
unadulterated middle-of-the-road popullsi
and there was a suspicion that an effort I

carry out the full program and place a tick
in :the field might rccult In the republicans <

democrats present capturing the party
dictating the nominations. Last night
the very last minute when the party cat
dldates could be certified to the city clerk I

time to secure the appearance of their namt
on the tickets. For the purpose of accon-
modatlng them City Clerk Philips was pre-
ient with his blanks , seals and all of
paraphernalia of his office , ready to
the necessary certlncutca. No attempt w-

jerloutly made to nominate a ticket.-

I

.

Picture Frame * .
Wo have picture frame * that will u-

anyone. . All kind* to select from and
will frame your pictures at moderate price
We employ the most skilled workmen
our house , and we take palna to please
patron *. Our art department will well
pay you to visit U and ee the newett thlui
cut in that Hue. We can Mtlfy you
these good* beyond doubt , and only aik
inspection to bear u* out in this awertloi
When you want anything In th * art lit
call at the etore of the Council Bluffa Pain
Oil and QUi * Co. , MMOIO! block.

* *

, . A. B. cigar lead* ' aJt, .

STRAUB REPOSES TO STAND

Will Not Ban for the Office to Which He

Was Nominated ,
v

DECLINES TO BE ALDERMAN-AT-LARGE

Pat on the Ticket 'Aanlrmt III* Will
IIe Write * to the Chairman of the

City Committee Demand Ing
, to tic nclencd.-

Tbe

.

political situation , which has cot been
as clear as the party leaders like to have tt
since the convention on Wednesday , was still
further clouded last evening by the.positive
refusal ot Christian Straub to make the race
(or the ofllce of aldcrman-at-large. .

When tbo preliminary , or Informal , ballot
was being taken for bis nomination by the
convention Mr. Straub arose from bis chair
in the body of the hall and announced that
ho was not a candidate and aaked the dele-
gates

¬

not to vo'e for him. There were ex-

pressions
¬

of regret and disapproval all over
the bouse , and Mr. Straub was Informed by
dozens of voices that he could not withdraw.-
Mr.

.

. Straub made uo further protest and his
name was endorsed by the convention on the
next ballot by a majority that was quite
nattering. After the convention Mr. Straub
was earnestly remonstrated with and urged
to make the fight. He continued to be very
adverse to doing so, and reached the con-

clusion
¬

yesterday that he could not consent
to be a candidate , 'and sent the following
letter to the city central committee :

COUNCIL BLUFFS. la. , Mnrch 17. To
the Chairman of the Republican City Cen-
tral

¬

Committee : Dear Sir Having declined
to allow my name to lie used us candidate
for the office of nlderman-at-large before
the republican convention , nnd notwith-
standing

¬

my protests , my name having
been placed on the ticket , I am now com-
pelled

¬

to take this method of Informing you
. nnd the voters of the city of Council Bluffs

that I will not stand as fuch candidate for
election , find hereby bep you to take the

¬ necessary steps to provide for another
candidate-

.Tnnnklng
.

the convention for the honor
bestowed on me , I am , very respectfully
yours , CHRIST STRAUB.-

Mr.

.

. Straub has been a life-long republican
and his declination does not mean that he
has left the party even temporarily or that
ho will not support every one of the nom ¬

inee. A meeting of the city central com-

mittee
¬

was called last night and It was
agreed to place the name of Soren Wilson
the candidate -who received the next highest
vote In the convention , upon the ticket In

¬
place of Mr. istraub.
FOR mCGISTIlATIOOP VOTERS.

Hoard * Sit to Correct the Llt Prior
toKl 'ctlon Day.

The boards of registration opened their of-

fices yesterday for the purpose of perfecting
the registration lists that will be used In the
city election on the 28th Inat. People whc

have moved Into the city since last fall 01

have changed their residence from one pre-

cinct to another will bo obliged to appen
before the registering board of the. preclncl-
In which they now live and have their came
placed on the list , otherwise they will b
unable to vote , except by affidavit. To ehabli
them to vote by affidavit , they will hav-

to show that they were cut of the city oc
all the regular days for registration. Theli
simple declaration ot this statement undo
oath will not be sufficient. They are re-

quired under the new law to bring two free-
holders uho will also swear that they were
personally cognizant ot the facts alleged
Very few changes were made to the lieu
yesterday owing to the fact that It wasn1
generally known that the boards would bi-

In session. The board * will elt again toda
and on Saturday before election. Followlni
are the places of registration :

First Ward First precinct. Wheeler
Hereld's building, 134 East Broadway. W
C. Hendrlcks and P. J. , registers

" Second precinct. Marble shop. 219 Easl
Broadway , A. N. Lund and Ed Elliott , reg-
isters. .

Second Ward First precinct , engineer's
ofllce , city hull. Bryant street , C. A. Tib-
bltts nnd A. T. Whlttlesey , registers ; Sec-
ond precinct , 730 West Broadway , M. Br Ayres and John Hlnkel , registers.

Third Ward First precinct , Chlcagc
house , 135 South Main street. George F
Smith and J. M. Shea , registers ; . .Second-
precinct.; . Atlantic house , 801 South Malr
street , F. F. Ernest and Joe Berwcln , reg-
isters. .

Fourth Ward First precinct , office of F-
L. . Chtlds & Co. , 620 South Main street , Johr-
Pusey and George A. Haynes , registers
Second precinct. Kelly house. 1212 Soutl
Main street , J. J. Hess and F. II. Smith

lregisters. .

6. Fifth Ward First precinct , county build
Ing , corner Twelfth street and Fifth ave-
nue , F. J. Hoagland and M. Callaghan , reg-
Istcm ; Second precinct , county building

ik 1511 South Thirteenth street. G. W. Haz-
zard and n. I. Gllllher, registers.

Sixth Ward First precinct. B. Rlshton'i-
store. . 2100 West Broadway. Wilson Jamei
and M. D. Bperry , registers ; Second pre
clnct , L. R. Bloedel's place. Locust i-treet
L. R. Blocdel and W. J. Whiting , registers
KINGSMHITH IS SU1XG CAMPBELL

More Hlntory of the French
Cure In to lie llevenletl.

The suit of George W. Klngsnorth o
Sioux City against J. (M. Campbell of thi
city was filed In the district court yesterday
Klngenorth eeks for a Judgment agalns
Campbell for 510080. In his petition h

In recounts a good deal of the history ot i

"jag cure" establishment which he create
lie a few years ago In Sioux City and knowi-

a-
* the French League Safety cure. King :

north specified a number of notes upoi- which hlmrelf and Campbell v ere sureties
all calling for largo amounts , and which h
alleges were uniformly defaulted by th°
makers and which ho was obliged to pay
Ono of the patients who was induced to takct-

at
treatment at the establishment brought
ault on the guaranty contract and secure
a Judgment In the Woodbury county cour
for $860 , which Klngsnorthwas also oblige
to pay. About that time Frank M. Hunte-
of Council Bluffswho had -been Induced t-

goup Into the enterprise , became dUsatlsfle
and brought suit to recover the $5,000 h
hud Invested. In the { rial ot the case KJnge
north alleges -that bo was obliged to con-
tract large liabilities with attorneys con-
nected -with the defense. When tbe cas
was over he was obliged to give his not

- to A. W. tAekwlth of this city for $1,250 , ee
cured by mortgage on real estate. The morl
gage was foreclosed and he lost the real ei-
tate. .

. The suit will be tried at the (March tern
to-

Dd

Recovery by tbe plaintiff will depend large !

upon the ability of the lawyers to break th
will ot ''Mrs. Campbell.

Federal Court Dolnir * .
us Only a brief ocesion of tbe federal coui
nIn was held Wednesday. The forenoon was

voted to the arraignment ot a. number
leo

- prisoner * who are to be tried at the preset :

s- term and entering their pleas. Admission
be-
ue

of KUlIt were made by Ted Williams , Eli
Perkins , H. 0. Wellman. All were charge
with bootlegging , except Wellman , who wa
accused ot Impersonating a United States ol
fleer , a boiler Inspector.

James Ercklne ind T. L. Allen entere
plea * of not guilty-

.He

.

we Advert ! * ?*! In a Book.-
Tbe

.
. Farmers' and Mechanics' Natloni

In-

iur
bank of W co, Tex. , began a suit in It

re- district court yesterday against George i

Dr.vlsg to recover the amount of a bill fc
In-

iur
alleged advertising. The pUlntlS assert
that on June 7 of last year Davis contracte

n. for an advertisement In a publication know
as "DUmuke1 * Book ot Formula,* ," fc

, which he agreed to pay $40, The petltlo
allege * that EM E. Ultmuke , the manage
ot the publication , sent 1,000 of the book* It

which ww* to * put C U* *JM-
3 i " **

eral circulation of the supposed valuable
advertising medium. iBy the terms ot the
agreement Davis was to have the exclusive
use of the books and his advertisement was-
te be the only one of the kind to bo taken
From the local druggists. The petition states
that Dlsmuke endorsed the order to the
bank and secured the cash It called for.

Davis alleges that ho was led Into making
the contract by having the assurance given
him that he was to have the exclusive use
of the books , and asserts that the agent Im-
mediately

¬

after receiving his order made
the same representations to other druggists
and secured similar contracts with * them.
The bank sues for the full amount of the
order and interest from October 1-

.llt'SlXESS

.

7S FEDERAL COUIIT.

Grand Jnry Indict * a Noted Pension
Snlndler.

Judge Woolson convened the grand jury
In the federal court yesterday and set tt to

work after Imparting the usual Instructions.-
In

.

the afternoon the Jury returned an Indict-

ment
¬

against C. C. Cralle , a professional who
has made his living for the last ten years by
Impersonating United States officers and se-

curing
¬

free board end considerable money. His
plan has been to represent himself as e-

special pension examiner and It Is believed
that hr has secured a good many handsome
fees by representing that he would do cer-

tain
¬

things In connection with the oppllca-
tlons for pensions. For the last year be
has been operating In Iowa and Special
Agent W. S. Ayres of Burlington has been
on his track. Ho was finally arrested at
Topeka , Kan. , upon the same charge and
now under Indictment. H Is possible , how-
ever

¬

, that the federal officers In Kansas will
consent to have htm tried hero first. Tbe
department at Washington has expressed
such a desire for tbc reason that the cases
against him hero are considered to be
stronger and It Is believed that Judge Wool-
son will be more nearly able to give him full
justice.-

A
.

Jury was empanelled to hear the testi-
mony

¬

against Carl Ferris , a bootlegger. The
vldence was not very clear and the court
ustalncd a motion of the defense and in-

truded
¬

the Jury to return a verdict of ac-
ulttal.

-

. Tom Allen , another bootlegger.-
Ithdrcw

.
his plea of Innocence anJ substl-

uted
-

one ot guilty.

Picture l'"riuiifn Half Price.
Our solo goes merrily on. For two weeks

lore any frame In our stock for just half
lie former price. Pictures , too , same rate.-

H.
.

. L. SMITH & CO-

.Grnln
.

Denier * Meet.
The Southwestern Iowa Grain Dealers' as-

oclatlon
-

held Its annual meeting behind
ilosed doora last night. One of the- objects
it the meeting was the election of offlccro-
or the ensuing year , and It was decided
hat the names of the officers should not be

disclosed at the present time. The officers
are Dug Hunter of Hamburg , president ;

fan Scholck of Elliott , vice president , and
} . A. Stebblna ot Red Oak secretary. A

, number of resolutions were presented and
adopted pledging the association to mike
some Important changes In the methods of-

mylng and selling grain with a view of
widening the market margins between the
shipping station and the selling points , oth-
erwise

¬

giving the buyer a better chance to
mike the farmer bear his share ot the losses
when markets suddenly drop-

.lonn
.

¬

Prew * Comment.-
Muscatlnc

.
Journal : Let us hear no more

alk about hard times , men out of employ-
ment

¬

and scarcity of mcney in Muscatlne ,

when 259.75 Is voluntarily paid at the door
by those wishing to see a cake walk.

Des Molnes Leader : The 'Ellison habitual
criminal act IB a measure the necessity ot

; which ha* long been apparent. Modern
penology Is based on the proposition that
criminals who desire to reform should be
given every opportunity so to do , and Its
corollary that those who will not reform
should bo retained In prison. Progressive
punishment Is scientific and In practice has
produced satisfactory results.

Sioux City Tribune : Some of the free sil-
ver

¬

democrats are Insisting that they will not
recognize any responsibility for the success
of the board of control law It the gold demo-
crats

¬

are to be given a position on the board.
But as they have not been Invested with any
minority there Is no reason why they should;
be held responsible. Governor Shaw Is re-
sponsible

¬

tar the execution of the law and
: he responsibility cannot be placed on either
free silver or gold democrats.

Sioux City Journal : Hon. C. L. Davidson
of Hull was one of the boy soldiers of the
civil war , and his sudden death was probably
traceable to his military service. He was
struck over the heart by a spent bullet. It
did not penetrate the flesh , but for a long
time seriously affected the action of the
organ and caused a great deal ot pain. Of
ate years It had not given him much trouble ,
but It doubtless weakened the heart and In-
sidiously

¬
produced changes that at last cut

him down at his prime and In the midst of
apparent health. Mr. Davidson was a man
of unbounded activity , full of enterprise and
public spirit and will be grievously missed.-

TO

.

CURB COLD l> OJIE DAY
Take Laxative Brome Quinine Tablets. AllI

' druggists refund tbe money If It falls to cure.
2Sc. The eennlnc has L. B. Q. on each tablet.

MOVE FK mUKCTIO.VOP PEACE.
- Rear Admiral nereiford Favor* theAnglo-American Alllnnce.L-

ONDO.V
.

, March 17. Rear Admiral Lord
Charles Beresford , in an Interview with a

. correspondent cf the Associated Press today
' warmly advocated an Anglo-American al-

liance as a "move In the direction ot peace
and calculated to Immensely develop trade. "
He added :

"Such an alliance Is natural , and I believe
the mere fact of Ita conclusion would deter-
othera

-
from attacking any Inadequately de-

fended
¬

Interests of either country. Now Is
the time to accomplish It when the advan-
tages

¬

are apparent to both countries.-
"A

.
decade hence , when , If It desires , the

United States can become a first-class naval
power , and will perhaps have adopted the
policy ot free trade , It might not be worth
Its while to undertake the responsibilities
of an alliance with Great ''Britain-

."When
.

America has built Its navy it will
be In a position to enforce Its demands
which will not take it long now , with UE

enormous latent resources and mechanical
and engineering facilities.-

"An
.

Anglo-American alliance would be the
most powerful factor In the world for peace
and the development of commerce. "

tipeaklng ot the possibilities of the United
States going to war, Lord Beresford re-
marked : "''If It ever does , no matter what
happens at the beginning , it must eventual !)
win because of the enthusiasm and Intense
patriotism of Its people. "

CHARGED WITH 1IBAVY STEALING-

SMne IndletnientM 'Are Returned
AKnlnt John J. Shlpherd.

CLEVELAND , March 17. Nine Indict
raents for embezzlement were returnee
against John J. Shlphcrd today by the gran ,

jury. They charge him with having embez-
zled about $150,000 from Frank de Haas Rob
Ison , the property concerned being stock :

and bonds of the Fort Wayne Street railway
One bill charges an embezzlement ot $50,000
The next largest amount la $20,000-

.Shlpberd
.

, who was formerly well knowi-
as a capitalist and street railway projector
was arrested several month * ago at the In-

stance of Mr. Roblson , charged with em-
bezzlement. . Since then Sblpherd ha * beet
out on bond.

Will n - Ilnnired Today.-
MINNEAPOLIS.

.
. Minn. . March 17Johi-

Moshlk , who hot ami robbed John Lemk-
of $14 In the outskirts of this city Octobe
21 , 1S97 , will be hanged in the court house o
Hcnncpln county tiome tlmo before daw
tbla morning. Two days before the commla-
elon of the crime Moshilc was released fror
the state prison ut Stlllwater. He Is sal
to be a moral degenerate and the plan o
the defence was to provu his Insanity-

.teeily
.

Honor * a Requisition.
TOPEKA , Kan. , March 17.Speclal(Tele-

gram. .) Governor Leedy today honored <

requisition Iwued by the governor of Ne-
braika for Charles Claffen. who I* wantei
In Cherry county , Nebraska, for horn
* t Allnt.; Claffen I* in Jail at Marion , Kan
ill will tc Ukca back tomorrow Cor trial

BILL PASSES foj SENATE

811 I

3oard of Control lUasnre Goes Ihrough-
UpperHouse. .

VOTE 31 TO 16 (NUTS FINAL PASSAGE

At Once Sent to-'the Lower llnnxc ,
Where It In Referred Immedi-

ately
¬

to Siipclnl Com-
iii

-
I (tee.-

DBS

.

MOINES , March 17. (Special Tele-
gram.

¬

.) Jutt before 11 a. m. today the board
of control bill pacscd the upper house. The
vote was 31 to 16 and the roll call -was :

Ayes
Alljn , Finch , Klltmrn ,
Ilerry , Kunk. Ixithrop,
lloltir, Qarst , loon * ,

Dorney. Oorrcll , Mclntyre ,
Carroll. Henly. Mitchell ,
Cheshire , Ilclmrt , I'tirln ,
Craig , Hosper * , 1'utcy ,
Druct , Hotcliklss, Ilanclc ,
Kmmcrt , Hurst , Vllson-
Krrlcson

,
, Junkln , Young * , Lee 3-

1.nernll
.

,
Nays ,

Hell , Haywnnl , Titus.-
Hlnnclmrj

.
, Lowl , Trcwln ,

llyen , MeArthur, Wallace ,
Eaton , Mullnn. Young of Dela-
Elllson

-
, I'nlmer , ware. 1-

6.Harrlman
.

, 1'enrose ,

Absent or Not Voting
Alexander, Gllbertson , Malloy-

.At
.

the opening of the consideration Funk
moved the previous question on the bill as-
a whole. Lothrop begged that It be not en-
forced , as ho wanted to be heard on another
amendment relative to the support of lion
resident Insane. But Punk was Inexorable ;

It was now , he said , the fifteenth day of the
bill's consideration , but the matter referred
to by Lothrop had been fully discussed al-
ready.

¬

. Ho Insisted on the previous ques-
tloa , and It carried , 27 to 12. An amendment
by Bell to make the tenure of office of the
superintendents and managers of Institutions
two Instead of four years under the board
was pending. Mitchell tried to secure a re-

consideration of the previous question vote
eo this could bo taken up , but the chair
would not allow It. The 1)111 was at once
read for the third time and placed on Its
passage , with the result Indicated , The bill
went at once to the house.

After a protracted discussion the house
this morning paused Frlnk's bill granting
osteopaths the right to practice In Iowa. The
discussion was conducted along the same line
as that of yesterday. The present law pro-
vides

¬

that after January 1 , 1S99 , poraonu
starting to practice medicine In Iowa shall
glvo evidence of having graduated from a
recognized school of medicine with four
courses of not less than twenty-six weeks
no two of which shall come In < he same
year. To avoid this provision Prentlss In-

troduced
¬

an amendment that practitioners
In osteopathy should not within the mean-
Ing

-
of the law be considered In the prac-

tice
¬

of medicine. The bill then pawed by-

a vote of 61 to 30.
Speaker Punk overruled a motion to re-

consider
¬

the vote byvhlch hewas sus-
tained

¬

by the house lr recommitting the
manufactures bill to the committee on sup-

pression
¬

of Intemperance. It Is believed no
further effort will be made < o entangle the
party In false Issues at 'this session.

The board of control1 bill was messaged
from the senate and referred to the special
house committee , with 'letert as chairman.-
It

.

was received with great applause when
Its announcement was made.

CHANGES.FAVORED..
.

In the hotel lobbies and other places of
congregation fop the legislators the gossip
tonight Indicates strongly that there Is In
the house considerable sentiment In favor
of torno radical changes In the board of con-

trol
¬

bill. The measure Will probably not be-

taken up by . .the house Jtlll theflrat of next
week. There are two changes which will be
urged with great earncstneca la tbo house ,

both of whlh are considered serious. One
Is that the members of the board of con-

trol
¬

shall be made elective b"y the general
assembly In Joint convention Instead of ap-

pointive
¬

by the governor with the confirma-
tion

¬

of the senate. The other U that the
educational Institutions shall be placed
under the supervisory control of the board.
The senate backers of the bill will oppose
both these changes to the end. A membe.-
of

.

the special house committee tonight ex-

pressed
¬

the opinion that the bill could not
pass the house without both changes. It Is
generally believed , however , that he Is mis-
taken

¬

as to the houKi opinion and that that
body -will not kill the bill for the sake of
the changes.

The contest for the appointment of rail-
road

¬

commissioner to succeed C. L. David-
son

¬

is getting warm. The Eleventh district
already has four candidates In the race : J.i-

.M.

.

. Cleland of Sioux City , J. U. Sammls of-

Lemars , Ed Brown of Sheldon and O. J.
Clarke of Slbley. It Is *ajd this evening
that Governor Shaw has Indicated pretty
definitely that he will not glvo the place to

I the Eleventh district , for the reason that
j he proposeo to make A. H. Davlson of Rock
i Rapids secretary of the board of control
| and will not glvo the other place to the

same district. Senator Palmer of Washlng-
I ton county Is named as a probable winner

by some , but others consider that the
Eleventh district Is far from being out of
the ra :o and that a northwest man may yet
get the place-

.LAVAKE'S

.

, ML'UUKHEIl IS ARRESTED.

John McGenry Relieved to Have Done
the ShootlnK.

DUBUQUE , March 17. (Special Telegram.)

John McGeary , whom the police have ar-

rested
¬

, Is the assassin of Captain W. O-

.Lavake
.

, found dead In his law office Tuesday
night.

Attorney Francis Jess knew McQcary was
looking for Lavake. Seated In his office
across the street , he heard the shooting and ,
as he ald tonight , knew McQcary bad found
him. His suspicions were confirmed when
he saw McGeary , pale but determined , de-
scend

¬

the stairway leading from Lavuke'so-
ffice. . Jess rushed over to Lavake's office
and found him dead. Then bo rent a friend
to the police to tell ''them to arrest McGeary.
Jess will tell this story to the coroner's
Jury tomorrow.-

A
.

chemist will testify that the stains on-
McGeaty's coat sleeve are human arterial
blood and the bullets will be fitted to the
powder-stained revolver but recently dis-
charged

¬

, which -was found In McGeary'sr-
oom. .

Decline * a. 'Jleiioiulnntlon.
CLINTON , la. , March 17. (Special.)

George M. Curtis , iqember of congress from
this district , writes home from Washington ,
declining to stand ' 'for'' re-election. In bis
letter he sa > e : ', "" '

"la accepting the nomination for this high
honor In 1894 and again. In 1896 , I was com-
pelled

¬

to make sacrifice ,? In ray business otid
personal affairs , a repetition of which at
this tlmo I can not'tfee lay way clear to con-
elder with favor. of the fact that
the eeveral buslnces" enterprises with which
I am connected anjjatltl'ie present time de-
manding

¬

my pereoabl Attention , and In Jus-
tice to these Interests as well as tbo gen-

tlemen
¬

-with wbom I am associated therein ,

till-

DUFFY'S

PURE MALT WHISKEY

ALL DRUGGISTS.-

riNE

.

SUMMER DRIN-

K.CrHI

.

IT7 MILWAUKEE RFFI1IL BOTTLE DLLK-
Tbe bent In the world. Deliv-
ered

¬

to nr part of tbe city.-
TelepboMe

.
3OQ. Mall order*

lied. i

UNDER Jt FILTER,
191 DKOAUWAY.

It becomes necessary for me to absolutely
and positively decline to have my name
again considered In connection with a re-
r.omlnatlon.

-
. I have arrived at this con-

clusion
¬

after mature consideration , and It
must bo regarded by my friends as final ,

In this connection I want to express rny
deep sensibility of the high honor conferred
upon me by the republicans of the Second
district , and In return to give assurance of-

my heartfelt appreciation and gratitude for
the same.-

"Tho
.

lines of battle on which the ap-
proaching campaign IB to bo fought will be
clearly defined by the two great parties cf
the country , and I am firmly of the opinion
that a majority of the votes In the Second
congressional district will bo cast In favor
of a continuance of the principles of up-
holding

¬

the national honor and promoting
prosperity , to generally subscribed to In
1896 , thus Insuring the triumphant election
In November next of the republican con-
gressional

¬

nominee , whoever he may be , to
promote whtth It Is perhaps unnecessary for
me to e4 y that I pledge my earnest and un-
swerving

¬

support. "

IIURM.iTO.CITY AUDITOR SKIPS.

Leaven n Xotc Ilrlilmll Snylnff lie In-

Short. .
BURLINGTON , March 17. (Special Tele-

gram. .) John S. Pear , city auditor of Bur-
lington

¬

, disappeared last night , leaving a
statement that bo was short $2,900 and say-

Ing
-

ho was going to Chicago to make some
money and pay back the shortage.-

Mr.
.

. Fear was a man of high reputation for
honesty' and trustworthiness and during the
Illness of City Treasurer Mason had been
trusted with the city funds. It Is believed
ho rpeculated with the funds and when he
was defeated In the democratic city conven-
tion

¬

for renomlr.atlon last night he con-
cluded

¬

to flee rather than bo caught short.
Treasurer Mason has turned over property
sufficient to Insure his bondsmen and the
city will lose nothing.-

XOTT

.

PoNtnfltce IiiHiiectnr.
DES MOINES , March 17. (Special.) Pos-

tal
¬

Clerk C. E. Stewart of the West Liberty
and Council Bluffs line has received the ap-

pointment
¬

of pootoffico Inspector In the place
of George Christen. Mr. Stewart graduated
In ihe spring of 1887 from the College of
Physicians and Surgeons of Iowa and en-

tered
¬

practice at Iowa City. In 1S88 ho was
elected county physician. Ho entered the
railway mall service In 189-

0.Dm

.

Mr Store I'ermllM Revoked.C-
HARITON

.

, la. , March 17. (Special.)

The Christian Citizenship league succeeded
yesterday In having all the permits taken
away from the drug store men at this place.
Application was Immediately made to the
court for new pjrmlts and the league filed
remonstrcnccs ,

Sale of n X

CORNING , la. , March 17. (Special.) A.-

B.

.

. Shaw , who has removed to Des Molncs-
to engage In business , has sold the Corning
Union to J. C. Welllver, city editor of the
Des Molnes Leader , who will toke charge
tbe first of r.ext month.

CREATES A NEW SQUADRON

(Cotlnucd from First Page.)

remains of the steamer City of Merlda ,

burned and sunk In 1879 , for eighteen years
a constant menace to shipping entering tbo-
harbor. . A large quantity of dynamite was
necessary to accomplish the plan. I learn
from the highest authority that this dynam-
ite

¬

was not the high grade referred to , but
of the lower grade commercially known as-
rackrock. . The work was finally ac-
complished

¬

In June , 1897. Nearly two tons
of explosives were used during the twenty-
two months of the work. I con state posi-
tively

¬

that thlo material was bought from
Miles tt Co. of New York. Shipments wcro
made In customary boxes and at various
times. The party who Informed me also
stated when asked whether or not the
dynamite was used In Cuba. "No , our army
does not employ It for any purpose In the
field and It Is not used by any one outside
the departments of public works and port
authorities for blastingpurposes. . Pert of
this significant low grade Is used because
cheaper and less dangerous to handle. "

I asked him If It was possible some la-

borer
¬

could have stolen any explosives from
the public stores of sufficient quantity to
construct a. mine or torpedo.-

"No
.

," he said , "all low grade dynamite re-
ceived

¬

to destroy the Merlda was employed
In the.work.. . Since then none has been re-
ceived

¬

In stores. " He also added that the
cost of removing the wreck amounted to
nearly 25000. From this statement tt would
appear that If Selwyn's shipment was re-
ceived

¬

the greatest secrecy was maintained
even at this end about Its ultimate disposit-
ion.

¬

. SYLVESTER SCOVEL.

Order to Kiillut Mnrlne* .

NEW YORK , March 17. A detachment of-

thirtythree marines were hurriedly sent
away early today from the marine barracks

t the New York navy yard. They will
Join the cruleer Newark at League Island
navy yard. A detail of twenty.flva blue
jackets for the Richmond , also at League
Island , was taken to Jersey City on a tug.-
It

.

was announced at the marine barracks to-

day
¬

that an order for the Immediate enlist-
ment

¬

of 473 men had b eii received from
Washington

niiMOVD STORKS FROM ICATAIIDIK.

There In a ChnnRei of Pinna Rcjtnrd-
inic

-
the Until.

PHILADELPHIA , March 17. A general
change of plans scorns to have been
decided upon In regard to the ram Katahdln.-
U

.

has been all but ready to sail and had a
full supply of stores on board. Men were
busy today removing the stores and placing
them on the dock , Information as to the
reason of this was dented.

The decks of the cruisers Columbia and
Minneapolis were Uttered with stores-
.Twentyfive

.

men arrive- ! from Brooklyn and
were divided between the two vessels.

The Mlantonomah's crow was busy stowing
away Its coal and the decks were filled with
store? . It was reported that tomorrow It
will tuko on 125 rounds of armor-piercing
projectiles and a supply of powder.

Work Is being rapidly pushed on the forti-
fications

¬

at Delaware City-
.At

.
League Island navy yard today tt was

learned that the board of experts who ex-

amined
¬

the eight monitors has decided that
three of them , the Cunonlous , Mahopac and
Lettish , are useless and cannot be put In
condition for service. The other five, the
Nahant , Japson , Oatsklll , Montauk and Man-

hattan
¬

, can Ix? fitted out for harbor defense.
The principal work required on them Is to
lay now decks-

.Commandant
.

Casey said today that the
monitors could bo made effective as defend-
ers

¬

of torpedo fields or where they could bo
anchored In shallow water and their big
guns used to advantage. The effectiveness
of these bit; guns , out of date as they arc ,

Is formidable.
PERTH AMBOY , N. J. , March 17. There

was another successful trial of the subma-
rine

¬

boat Holland In Staten Island sound
today. The vessel wus submersed and ap-
parently

¬

worked to the entire satisfaction of-

Mr.. Holland , who was In charge of It. While
the hull was under water all the time , the
turret , which Is about eighteen Inches above
deck , remained above the surface except for
a minute or two. when the vessel disappeared
entirely and came up again a short distance
away.-

ATLANTA.
.

. Ga. , March 17. Company B of
the Fifth United States Infantry , stationed
at Fort McPherson , near Atlanta , has been
ordered by Secretary Long to report at St.
Augustine , Fla. , by next Wednesday.

READY TO TAKE TRIO AMA7OXAS.

Will SnII fen UnltiMl Stnten nn Soon n *
CreTT IN on llonril.

LONDON , March 17. The war ship Ama-
zonas

-

, built for Brazil , but purchased by the
United States , will bo formally transferred
to the United States government tomorrow
at Gravescnd. Lieutenant Commander Col-

well , the United States naval attache hero ,

will receive the ship from Its Brazilian com ¬

mander. A crew from the San Francisco
will then be marched on board , the Brazilian
flag will bo hauled down and the Brazilian
sailors will be landed. The executive officer
of the San Francisco will probably take com-

mand
¬

of the Amazonas , and It will sail for
the United States as speedily as possible
under sealed orders. It la supposed It Is go-

Ing
-

to the North American station when Its
crow can be reinforced. The Amazonas has
Just been provisioned and coaled for Its trip
to Brazil. The United States government
purchased all the supplies.

Commander Wlllard H. Brownson , the
agent of the United States Navy department ,

who arrived here yesterday , has been be-

sieged
¬

by newspaper men and reporters. Ho
says the reports of the object of his mission
are Incorrect and that his errand Is one
which he cannot speak about. Apparently
Commander Brownson Is acting as adviser
to Lieutenant Commander Colwell.-

A
.

(special dispatch from Rome says the
Italian minister of marine. Admiral Brln ,

has Informed the Spanish ambassador to
Italy , Count de Bonomar , that his request
that Italy sell three war ships to Spain will
be discussed at the next cabinet meeting-

.Spnnlnh

.

Ilonrt * Golnir Up.
LONDON , March 17. On the Stock ex-

change
¬

today the opening prices of Spanish
fours was 55 11-16 , against 644% at the close
of the market yesterday.

PARIS , March 17. Spanish fours , when
the bourse opened today , were quoted at
55 7-16 ; yesterday's closing price was 54 516.

MADRID , March 17. When the bourse
opened today Spanish fours wore quoted at
75.30 , an advance over the closing price of
yesterday , which was 7460.

General I'niulo Safe.
HAVANA , March 17. General Pando , con-

cerning
¬

whose safety anxiety baa been ex-

pressed
¬

In some circles , arrived this morning
at Clego de Avala. In the middle of the mili-
tary

¬

trocha extending between Moro and
Jucutn , province of Puerto Principe-

.liny
.

No Greek Wnr Ship * .

'ATHEiNS , (March 17. Investigation shows
there Is no truth la the report In circula-
tion

¬

saying the United States has purchased
some of the Greek war ships.

jiWAwywvywwwywvww

FREE ADVICE by our Physician and n FREE SAMPLEof our incUlclno and n (W-pnge Free Hook treating all diseases M excellentrecipes are eonie of the icmons why you should write u-

s.Dr
.

, Kay's' Renovator
Cures the very worst canes of Dyspepsia , ConMlpalton , Headache , I.lvcr andKidney ul.sc.iecs. Send for proof of It. We Gunranteo It. Wrlto us aboutall of your symptom * . Dr. Kny'a Rcuorntor I * *old by drtiKirliU , or sentby mall on receipt of price , 25 cent * and gl.OO-
.yjrett

.
Dr. B. J.KAYMEDICAL CO. , (WcttcrnOfBcc) Omaha , Neb , fg;

ww mwrwww-

wwwNo Man. . .
Is well dressed this spring who doesn't
wear a Covert Cloth Top Coat, The
new coat for Spring is cut short box
back and fly front a stylish looking

garment. There is no reason why

every man shouldn't have one at least

price shouldn't stand in the way. We
will sell you an all-wool Covert Cloth
Coat , made up with good linings , sewed

good and cut to fit , for

Eight Dollars and Fifty Cents.

Metcalf Bros. ,
18 AND 20 MAIN ST. 17 AND 10 PEARL ST.

SPECIAL DYE STUFFS FOR COTTON-

.Hlnmnnil

.

)) * < lir Only Homel > rc-
Tlmt Come In Spcclnl Color * for

Cotton nil it iMIxiMl (Souilii.
When you to d)0 cotton , or mntcrlaU

composed of wool an I cotton or cotton and
ellk , bo euro to USD the Fast Diamond Uyo
special colors for cotton and mixed goode.

The use of dyes that claim to color alt
kinds of materials with the ono package wilt
only caueo ruin and disappointment. Cotton
Is a vegetable fibre and requires a special
dye entirely different from the dye that !

needed to color an animal fibre like wool.
While the Imitation d > e.i that claim to color
all kinds of materials with the one packaga
may give fairly satisfactory results on rib-
b :a and small articles , yet for carpet ragtt
acid for dress goods and Jackets , and In fact
any of the usual Jobs of ! > clng , they simply
stain the cotton part and give a streaked
or spotted color that will quickly fade out
when exposed to light.-

Ulanieml
.

Dyte have sixteen special fast
colors tor cotton and mixed goods that never
fall to give satisfaction. They cost much
more to make than the Imitation dyes , nml
hence the dealer has to pay more for them ,

but the price to the user Is just the eamo-
n.j for the cheap dyes that have to make *

deceptive claims In order to sell their go-

ods.OneHalf

.

Cent
with every 10-ccnt purchase. That's what

our premium checks arc , and you can got

anything yea runt for them , from a tla

trumpet to an organ or a piano , providing

you get enough checks. Our PREMIUM

ctiecke are worth the carh and OUU MEATS

are the best and r.s cheap as any place la-

the city. Try the

Blue Front Market ,
130 W. Hrondwuy , 'Phone , 382.

GOOD HORSE SHOEING

AND GOOD BLACKS.MITH WORK IS
WHAT YOU PAY FOR WHEN YOU
HAVE ANYTHING IN THAT LINE.
WHY NOT G12T THE BEST ? IT-

DOESN'T COST ANY MOKE. INTER-
FERIXO.

-
. FOUGING AND QUAUTICH-

CUACKS ARE MY SPECIALTIES. ANO
THIS MEANS DO DISEASED HOOPS.
COME TO THE NEW BLACKSMITH
SHOP , 19 UUYANT STUEET , OPPO-
SITE

¬

CITY BUILDING-

.C.

.

. C. CARPENTER ,
PROPRIETOR.

2 Ilrynnt fit. , Om > . City Iliilldlnpr.

SCHEDULE EXPRESS
Runs between Council BlulYn and Omaha.
Now In effect. For prompt delivery , call on-

Wm. . Welch. Bluffs 'phone , 12S ; Omaha
'phone , "SO. RATES LOW. For carriage or
express wagon , call at No. 8 North Main
street or above teleph-

ones.CLEAN

.

UP.H-
ave

.
your clothes neatly cleaned , pressed

and repaired , ready for spring. Suits made
to order. . First class work and low prices-

.J.

.

. C. JENSEN ,

DOHANY THEATER.
One March 20Night , Sunday , ,

FIT7. & AVEIISTHR'S
Unrivalled Company of Comedians In that

Musical Comedy Surprise,

A BREEZY TinE
ENTIRELY REWRITTEN. '

PRICES-25c , 35c, DOc and 7De. i

Scats now on sale.

For sale , chenr : , ten-acre tract of land
cor. Madison and ''Bennett nvcnucn. Council
Bluffs. C. S. ILcffcrts , 20G Malntstreet.

FARM I.OANh Kill la INSURANCE- .
SURETY IIOXDS I , <Mvei.t Rate * .

All surety bonds executed at my olllco.-
JAS.

.
. N. CASAUY , JR. ,

Main Street.Council niafl *.

J , B , SWEET ,
Attorney-at-Law and

Notary Public.
309 BENO BLOCK , COUNCIL BLUFFS , IA.

SPECIAL NOTICES
COUNCIL LUPPS WANT *

FOR HUNT

1JY-

LEONAHD

16 Pearl Street.

per month 18 Tentl street , store room.

110.00 per month 4 1'carl street , next to Fere.-
Boy'a

.
cigar store.-

J25.00

.

per month Cherry Hill , 10-room house and
1 acre , fruit unJ garden.

115.00 per month 1011 llroadnay , etore room.

18.00 per month 1323 I'lcaeant street , clx-roora
haute.

| (. 00 per month 150 IUdg street , large ilx-room

16.00 per month D & 15th street , two
rooms.

15,00 per montli-2t t St. , near Uroadway , thre*
roomo ,

11.00 per month SIS II , three-room
house' .

I FAIIMS roil IinNT.?

134 acres fenced bottom land ; will bulM new
houeu and turn for responsible tenant : JZ.U)
per acre.

107 acres southeast of Woodbine , Harrisoncounty ; good Improvements ; | 2.M .

30-ncre farm near Council Ulufri , 1120.00 per

C-acro garden tract , close In , 1100.00 per year.
Good farmM for sale or trade cheap ; will tak *

Cumin , city propertyt or ll e stock In partpayment. Wrltu (or llstn or apply to

Over It ivarl Street.-

DWELLINGS.

.

'
. FUUIT. 'AH1 AND OAKUENUnd for sal* or rent. Day A HM. U Ptarl-

I'UIIK IIIIAMAH jarS , CO CENTS A BET-ting. -
. A. II. Hott *. council Ilium.-

FOH
.

BAM : pit THAOI : . mnii nnuulion. 519 it. , Co. Illuffs. la.
Initructlons. Albln Husttr. MudlaVIOLIN US Uroadway. Otrman methodof DresJtn Conservatory.

5c-Charles Simmer Cigar-5c
Mnde
DVtur.PIi7pciuefc

for Trad *

; John G. Woodward & vu. y BLUFFS. IOWA

