

CITIZENS TO DO LAPS... WATER

Big Stamp Sales—The stamp sales at the Minneapolis postoffice during the month of February were \$3,924.35 for the same month last year.

Elders Ordained—James Paige and C. S. Cairns were ordained as elders at Westminster church Sunday, and Robert E. Smith, Andrew Smith, C. Smith, H. L. Day and J. H. Rikeldaffer as deacons.

Will Represent the "U."—The state university will be represented in the Minnesota-Nebraska debate, to be held in Minneapolis March 15, by one of the students, Johnson, who took the first and second places in the preliminaries.

Purse for Rev. J. J. Keane—Rev. J. J. Keane was presented with \$1,400 by his parishioners Sunday night. He left last night for a European trip and the purse was gathered by his people as a mark of their esteem. The gift was a complete surprise.

Ice Boating Is Fine—Ice boating at Lake Hopewell is unusually fine. W. K. Morrison telephoned from the Ice Yacht club house yesterday to the effect that all owners of ice yachts should turn out and enjoy the sport, which will be better than any other. The ice is smooth and the wind is fast enough for the most daring.

London Evangelist Speaks—Sunday evening Rev. Rowland Edwards of London, England, addressed a large audience at the First Baptist church. His subject was "Barabbas." The session of the Sunday school at noon was conducted by Boston Smith. The evening prayer will be conducted by Mr. Edwards, who will speak every evening this week.

Second Term Ends—Second term "exams" at the "U." commenced yesterday and will continue until Thursday. Ordinary chapel exercises will be dispensed with during examination week, but arrangements will be made for regular services Wednesday morning, when the legislators will visit the state school.

Prospects in Real Estate—The Minnesota Title Insurance and Trust company has obtained the services of W. L. Smalley, an expert abstractor of Minnesota law. Last fall the business of farm loans was resumed in Minnesota and the eastern part of the Dakotas, and now the business of deposits will be taken up again. The prospects are excellent for an increasing real estate business in the city.

One Battalion Will Go—It has been finally decided that one battalion of the militia of Minnesota will be sent to the Pan-American exposition at Buffalo this summer. This battalion will be made up of Companies A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V, W, X, Y, Z, and AA, AB, AC, AD, AE, AF, AG, AH, AI, AJ, AK, AL, AM, AN, AO, AP, AQ, AR, AS, AT, AU, AV, AW, AX, AY, AZ, BA, BB, BC, BD, BE, BF, BG, BH, BI, BJ, BK, BL, BM, BN, BO, BP, BQ, BR, BS, BT, BU, BV, BW, BX, BY, BZ, CA, CB, CC, CD, CE, CF, CG, CH, CI, CJ, CK, CL, CM, CN, CO, CP, CQ, CR, CS, CT, CU, CV, CW, CX, CY, CZ, DA, DB, DC, DD, DE, DF, DG, DH, DI, DJ, DK, DL, DM, DN, DO, DP, DQ, DR, DS, DT, DU, DV, DW, DX, DY, DZ, EA, EB, EC, ED, EE, EF, EG, EH, EI, EJ, EK, EL, EM, EN, EO, EP, EQ, ER, ES, ET, EU, EV, EW, EX, EY, EZ, FA, FB, FC, FD, FE, FF, FG, FH, FI, FJ, FK, FL, FM, FN, FO, FP, FQ, FR, FS, FT, FU, FV, FW, FX, FY, FZ, GA, GB, GC, GD, GE, GF, GG, GH, GI, GJ, GK, GL, GM, GN, GO, GP, GQ, GR, GS, GT, GU, GV, GW, GX, GY, GZ, HA, HB, HC, HD, HE, HF, HG, HH, HI, HJ, HK, HL, HM, HN, HO, HP, HQ, HR, HS, HT, HU, HV, HW, HX, HY, HZ, IA, IB, IC, ID, IE, IF, IG, IH, II, IJ, IK, IL, IM, IN, IO, IP, IQ, IR, IS, IT, IU, IV, IW, IX, IY, IZ, JA, JB, JC, JD, JE, JF, JG, JH, JI, JJ, JK, JL, JM, JN, JO, JP, JQ, JR, JS, JT, JU, JV, JW, JX, JY, JZ, KA, KB, KC, KD, KE, KF, KG, KH, KI, KJ, KK, KL, KM, KN, KO, KP, KQ, KR, KS, KT, KU, KV, KW, KX, KY, KZ, LA, LB, LC, LD, LE, LF, LG, LH, LI, LJ, LK, LL, LM, LN, LO, LP, LQ, LR, LS, LT, LU, LV, LW, LX, LY, LZ, MA, MB, MC, MD, ME, MF, MG, MH, MI, MJ, MK, ML, MM, MN, MO, MP, MQ, MR, MS, MT, MU, MV, MW, MX, MY, MZ, NA, NB, NC, ND, NE, NF, NG, NH, NI, NJ, NK, NL, NM, NN, NO, NP, NQ, NR, NS, NT, NU, NV, NW, NX, NY, NZ, OA, OB, OC, OD, OE, OF, OG, OH, OI, OJ, OK, OL, OM, ON, OO, OP, OQ, OR, OS, OT, OU, OV, OW, OX, OY, OZ, PA, PB, PC, PD, PE, PF, PG, PH, PI, PJ, PK, PL, PM, PN, PO, PP, PQ, PR, PS, PT, PU, PV, PW, PX, PY, PZ, QA, QB, QC, QD, QE, QF, QG, QH, QI, QJ, QK, QL, QM, QN, QO, QP, QQ, QR, QS, QT, QU, QV, QW, QX, QY, QZ, RA, RB, RC, RD, RE, RF, RG, RH, RI, RJ, RK, RL, RM, RN, RO, RP, RQ, RR, RS, RT, RU, RV, RW, RX, RY, RZ, SA, SB, SC, SD, SE, SF, SG, SH, SI, SJ, SK, SL, SM, SN, SO, SP, SQ, SR, SS, ST, SU, SV, SW, SX, SY, SZ, TA, TB, TC, TD, TE, TF, TG, TH, TI, TJ, TK, TL, TM, TN, TO, TP, TQ, TR, TS, TT, TU, TV, TW, TX, TY, TZ, UA, UB, UC, UD, UE, UF, UG, UH, UI, UJ, UK, UL, UM, UN, UO, UP, UQ, UR, US, UT, UY, UZ, VA, VB, VC, VD, VE, VF, VG, VH, VI, VJ, VK, VL, VM, VN, VO, VP, VQ, VR, VS, VT, VU, VV, VW, VX, VY, VZ, WA, WB, WC, WD, WE, WF, WG, WH, WI, WJ, WK, WL, WM, WN, WO, WP, WQ, WR, WS, WT, WU, WV, WW, WX, WY, WZ, XA, XB, XC, XD, XE, XF, XG, XH, XI, XJ, XK, XL, XM, XN, XO, XP, XQ, XR, XS, XT, XU, XV, XW, XX, XY, XZ, YA, YB, YC, YD, YE, YF, YG, YH, YI, YJ, YK, YL, YM, YN, YO, YP, YQ, YR, YS, YT, YU, YV, YW, YX, YY, YZ, ZA, ZB, ZC, ZD, ZE, ZF, ZG, ZH, ZI, ZJ, ZK, ZL, ZM, ZN, ZO, ZP, ZQ, ZR, ZS, ZT, ZU, ZV, ZW, ZX, ZY, ZZ.

Mayor Ames' Stunt at West Baden Springs.

HE IS RECOVERING RAPIDLY BUT MENTIONS THE DULUTH TEAM

Alderman Peter Nelson and S. Swenson Return, Bringing Tidings of the Absent Mayor.

Alderman Peter Nelson and S. Swenson, who returned from West Baden, Ind., report Mayor Ames as enjoying one of the most delightful experiences of his life and gaining in health and spirits every day. The treatment is an arduous one, they say, but the doctor is coming up to the mark manfully, and up to the time of their departure he had missed a stroke of the task set for him. One of the regular "stunts" is a three-mile brisk walk before breakfast, unaided by any artificial inspirations of an "eye opener," and at various other times during the day the patient reels over miles around the miniature race track and "puts down" a glass of the four-ounce spring water every two laps. Ten days of this, it is claimed, will put the bloom of youth on the wrinkled visage of an octogenarian, and the eleventh ward pilgrims predict that the doctor will come back rejuvenated, with fire in his eye and ginger all through his system, and will set a most strenuous pace during the coming months. The doctor is very anxious, they say, that his whereabouts should be kept a secret from the Minneapolis community, and the last thing before they started for home he begged the legislators to padlock on their lips. Naturally they were surprised to get back and find that the secret was already out. The renovated mayor will return Friday.

"NO FUSS OVAH MY 'MAINS"

Margaret Stitt's Request Just Before Her Death.

The funeral of "Old Margaret" Stitt, colored, who died Sunday at the City hospital, was held yesterday from the residence of W. T. Fraser, on Twenty-eighth street. Margaret had a number of friends among both races, and many of them attended the services conducted by Rev. M. Brooks, colored. The interment was at Lakewood. Margaret was a very independent woman, and she could not survive the surgical operation, she announced that she didn't "wan' no fuss ovah my 'mains." "I don't wan' a lot of 'cuons people standin' round 'lookin' at me when I'm dead and gone. Nevah min' the ceremony. Jus' bury me quick, that's all I ask." She was quite well-to-do, and is said to have left considerable money.

NEAR THE SUPPLY

Taxidermists Locate a Plant in the Woods.

The deputy game warden made an important seizure yesterday near Thief River Falls, Minn. After several days of detection work he ran down a taxidermist plant where numerous caribou heads were mounted for sale. The heads were taken from animals killed out of season and the meat was sold to lumber camps and dealers. The taxidermist, a man named John, was arrested and his tools and materials were confiscated. Three wagonloads of heads and the poachers will be brought to speedy justice. Deputy Warden Phillips wired Executive Agent Fullerton to-day from Grand Rapids saying that he had made two more arrests for illegal killing of deer, one a taxidermist and the other a lumberman who had been buying the meat.

PRETTY TEACHER

She Raced Through the Ozark Hills to Save a Schoolhouse.

In the little town of Oakland, twenty miles from the place, lives Miss Ida Record, a pretty school teacher. She recently ran a race to the land office with Jim McVeoy of the same place, beating him by a fraction of a second, but beating him all the while. The schoolhouse was in danger of being sold to the highest bidder, and Miss Record had to race to the land office to save it. She was accompanied by a friend, and they both ran the race. Miss Record was victorious, and the schoolhouse was saved. The race was a great event in the town, and many people gathered to watch it. Miss Record is a very popular teacher, and her school is one of the best in the district. She is also a very active member of the community, and she has done much good work for the people of Oakland.

SAMPSON CASE ON.

The hearing in the C. W. Sampson case is proceeding to-day before Judge Menzies in the federal building. Mr. Sampson is the owner of the Eureka nursery whose affairs have been under examination in the bankruptcy court for some time.

POOR MR. M'ELROY.

Mrs. McElroy—Where is Mr. McElroy? Junior Partner—Gone out to get a new ribbon for Mrs. McElroy (glaring at the blonde girl at the little side desk)—He has, has he? Well, Mr. McElroy will just buy some ribbons and other things for his wife and daughters. That person is all stuffed up with ribbons now.

THE NERVE OF HIM.

"The nerve of him," they sneered, one to another, "to wear shirt waist as they ask special consideration by reason of his sex!"

Sun-Proof Paints advertisement. Text: "protect, preserve, beautify. They are made of pure pigments and oil, with just the right proportion of zinc and lead (Patton's secret proportions) making paints which are not equaled by any other maker... Patton Paint Company, 208 Lake St., Milwaukee, Wis."

AN ANTI-TRUST JUDGE DISLIKE THE PLAN

Calhoun Boulevard Folk Object to Bathhouses.

Outing's Football Critic Overlooks the Minneapolis Central High.

Friends of Minneapolis Boys Amazed—Think Flour City Players Should Be Given Credit.

Charles E. Patterson is responsible for a review of the anti-trust football in the March number of Outing. Mr. Patterson devotes little space to western football, under which head he places the University school of Cleveland. Coming farther west he gives two paragraphs to the University of Chicago and one to Minnesota and the north-west. But that one is a wonder to residents of the northwest who are familiar with the game, which has been the pride of the state on the gridiron for years. To be appreciated it should be read in full. Here it is: The Duluth Central high school team seems to have a good claim to the leadership in its section, having beaten Ashland (17 to 0), St. Cloud and other teams of the northern section. It was not scored upon during the season. That is all; not a word about the great Minneapolis Central high which played to a standstill everything that came its way during the entire season, which showed such magnificent form throughout the season, in fact, as to place it in a class clear above that of any high school team in the west.

Duluth's Good Work.

There is no questioning the excellent work done by the Duluth high school team but it was not playing teams in the past met by those who contested for honors with the Minneapolis boys. It is true that in the section in which it played the Duluth team did not lose a game, but it was not warranted in taking the Duluth team as the representative team of the northwest in its class. It should be called to the attention of Mr. Patterson that the Minneapolis high school team was the best of every team of its class in the state, but met the Madison, Wis., high school and played it "off its feet" and as a final triumph defeated by a score of 38 to 0 the Elgin, Ill., high school team which was recognized as one of the leaders in that section in Illinois and central western high school football.

What Was Said of Elgin.

Stagg of Chicago university and Phil Allen, a Chicago judge of the game, had said that the Elgin team was the best of its class in the country, yet it suffered overwhelming defeat at the hands of the Minneapolis boys, who had begun the season with a tie game with the varsity giants, then just beginning their season's work as a team of novices. After contests carrying such honors there should be no question as to the team entitled to the honor of representing the western championship. The Minneapolis team was a team of individual experts whose team work was also almost without a flaw. In the interest of good sportsmanship, therefore, the friends of the team feel that Outing should look upon the western high school records with more care and give the Minneapolis boys their dues.

BUSINESS METHODS

County Commissioners Inaugurate a Needed Reform.

NO UNAUTHORIZED EXPENDITURE

Road Records Are in Such Disorder as to Be Useless—Other Business.

Reform in the county's system of book-keeping is to be the watchword with the county commissioners from now on. The grand jury's recent strictures on the old board's slipshod way of doing business will at least have a wholesome effect on the commissioners now transacting county business. In the past it has been the custom of heads of departments, judges and other county officials to transfer funds from one department to another. Such irregularities, while not so noticeable this year, have reached somewhat alarming proportions in former years, and in a measure have been responsible for the custom knocked out by recent legislation of exceeding appropriations and transferring funds from one department to another. Commissioner M. W. Nash introduced a resolution at yesterday's meeting of the commissioners which is designed to head off the indiscriminate contracting of indebtedness without the authority of the board. The resolution provides that hereafter the board will not audit or pay for any bill, materials or labor contracted for by any person or body of persons, unless the same is first authorized by the board. All heads of departments, judges and other persons desiring materials, work or labor will hereafter be required to apply for permission to make such expenditures to the commissioners. The auditor was directed to mail a copy of the resolution to each of the persons thus designated. Communications were received from City Engineer Sublette, County Surveyor Cooley and City Attorney Healey, in which the county auditor is asked to revise and index the road records in order to determine the legality and location of town and county roads and highways. The city engineer has discovered that the records bearing on that subject in his office are so tangled that it is impossible to use them. The auditor informed the board that the records of his office as to county roads are in such a state of disorder that it is almost impossible to find the proceedings in connection with any particular road. The public, he said, was repeatedly turned away without securing information the office should be able to furnish from the records if properly arranged and indexed. He asked for \$500 with which to do the work, which will involve the employment of extra help.

Want the Old Courthouse.

St. Peter's African M. E. church asked the board to name a price for the old courthouse and grounds, Fourth street and Eighth avenue S. The church wishes to transform the landmark into an "industrial settlement." John Bogert, who contracted for the flooring of the west end of the bridge connecting the city with Anoka, found that he was unable to fulfill the contract. He was allowed to withdraw on forfeiting \$40. The contract was then reawarded to Joseph Gleason. A petition signed by prominent Minnetonka property owners asked for the removal of reefs which now endanger navigation on the lake. Henry Laurer asked the board to provide his farm in Medina with a drainage ditch. Joseph Herz, another farmer, objected because the ditch would pass through his land, without in any way benefiting it. The matter will be settled March 8. Another petition asked for a change in the road from West Minneapolis to Excelsior. Action will be taken April 6.

IT HAD SNAP.

Philaedephian Press. Wright—I wish to submit this article on the "Daily Lives of Our Millionaires." Editor—Don't want it; too dry. Why don't you write about something with more snap to it? Wright—See whiz! I can't imagine a bigger snap than a millionaire's life.

GODHUE COUNTY FARMER KILLED.

Red Wing, Minn., March 5.—Nils Nilsson, a prominent farmer of Redwing, this county, was instantly killed. Particulars of his death have not been received.—C. V. Johnson has not an interest in the Goodhue County News to a stock company consisting of "lect and Duluth people and may start another daily paper."

AN OPEN LETTER

The Metropolitan Nat'l Bank of Chicago, February 18th, 1901.

Messrs. Geo. L. Wrenn & Son, General Agents, State Mutual Life Assurance Co., 100 South Dearborn St., Chicago. Gentlemen: For a sum less than one thousand dollars, which was paid to your Company in ten-year period, I have received the benefit of Life Insurance to the extent of twenty-five hundred dollars for a term of twenty-five years, and at the end of that time twenty-five hundred dollars in cash. This I have myself and requires no additional indorsement. Yours truly, E. G. KEITH.

FINDING A WAY OUT

City Attorney Healy Thinks He Has Solved Paving Problem.

The proceeds to create a special fund to meet pressing demands.

A BILL FOR ISSUE OF MORE BONDS

The paving situation in Minneapolis is not so desperate after all, according to a new theory of the city authorities who have been investigating closely after much business men on the park board propose to fix matters so that the city of Minneapolis will have the first chance at it.

COULDN'T STAY AWAY

Red River Valley Resident Who Sold Out Buys Again.

Special to The Journal. Fargo, N. D., March 5.—County Commissioner Brown sold his big farm in Gill township some months ago with the intention of going west and engaging in ranching. He now has returned and concluded that there was nothing like growing wheat in the Red River valley, and has just concluded the purchase of a new home with fine buildings, near the old home. He now has a farm in the country by paying \$25.50 cash per acre for the land. Deputy United States Marshal Showell is expected to adjourn the term of the United States court at Redwing, Minn., on this morning. Among the most important criminal cases is that against Indiana Interpreter Primeau, who is charged with cutting an attaché of Standing Rock agency.

Must Be Sold Above Par.

It is provided in the act that no bonds can be sold at less than par and that they must be sold at a premium of at least one percent; and they can not be issued except by a two-thirds vote of the council. It is also required that no city may authorize the issue of such bonds until the city debt is reduced to 10 per cent of the assessed valuation. The city attorney, accompanied by a delegation of aldermen was assured that the measure would be passed by a large majority. If found to be practicable, would be pushed vigorously.

Changed Its Mind.

So many protests came from Minneapolis taxpayers against the bill raising the salaries of the municipal court judges that the Hennepin delegation reconsidered the measure yesterday. When the delegation met indications favored a reduction in the salary of the municipal judge, leaving him at the present figure, \$3,000. George E. Nevius, representing the Taxpayers League, appeared before the delegation in support of the Roberts bill prohibiting nepotism, and other bills favored by the Taxpayers League.

"DEAD AND DOWN" LOGGING

Duluth, Minn., March 5.—Reports from the western part of this district, along the Indian reservations, are that the working of the dead and down timber act is being very strictly interpreted, and that the logging of dead and down timber is closely watched. Those in charge are permitted no discretion, and if a tree shows green it must be left, even though it may be injured in a girdle and sure to die at once or in a few days. It is not to be cut until it is of such size that nobody will ever take the trouble to come back after it. In consequence, say those who have investigated the conditions there of late, the Indians will get little or nothing out of their timber, and the buyers will make a girdle and sure to die at once. When the dead and down logging of the reservations is cut off the reds will have nothing left except their bare land, for the cutting out of dead and down timber will promptly make a forest of dead and down another season, by fires in the choppings, windfalls, etc., and in a short time there will be nothing left and little to show for what has been done. The dead and down timber is sold at \$3 a thousand where it would bring \$4 or \$5 if it was logged economically and all was taken.

DECLARES FOR THE HATCHET

Rev. Mr. Spitzer Gives Jamestown Joins a Whack. Jamestown, N. D., March 5.—At a union temperance meeting, Rev. H. A. Spitzer of the Free Methodist church made a sensational address in which he stated that Jamestown is now pending, pending that revised Carrie Nation's attempt to put in a big supply of hatchets, as there would be a number of them, and they would be used to cut down the wicked. Dr. and Mrs. R. E. Deary celebrated their fourth wedding anniversary by giving a dinner party. Covers were laid for twelve. The menu was a tempting one, and was served in a most comfortable way. Those present were: Mrs. Edward Hughes, Hester Barnes, Mr. and Mrs. Vidal and Charles Gage, Fargo; Miss Jewell, Dayton; Mrs. E. W. Wallace, Minneapolis; Wallace and Messrs. George Eager, D. C. Ward and W. R. Kellogg, Jamestown.

WIFE CARES FOR HUSBAND

Jamestown Couple Move for a Divorce, but Still Live Together. Jamestown, N. D., March 5.—A divorce case of the most peculiar circumstances attached is now pending, pending that revised Carrie Nation's attempt to put in a big supply of hatchets, as there would be a number of them, and they would be used to cut down the wicked. Dr. and Mrs. R. E. Deary celebrated their fourth wedding anniversary by giving a dinner party. Covers were laid for twelve. The menu was a tempting one, and was served in a most comfortable way. Those present were: Mrs. Edward Hughes, Hester Barnes, Mr. and Mrs. Vidal and Charles Gage, Fargo; Miss Jewell, Dayton; Mrs. E. W. Wallace, Minneapolis; Wallace and Messrs. George Eager, D. C. Ward and W. R. Kellogg, Jamestown.

SCARLET FEVER BREAKS OUT

Six Students of Iowa College, Grinnell, Under Quarantine. Grinnell, Iowa, March 5.—Scarlet fever has broken out among the students of Iowa college. Frank Mousso and Jay Gleyeston, members of the Freshman class, are ill and six students have been quarantined. Gleyeston was taken sick immediately after his return from attending the oratorical contest at Mount Pleasant, so it is probable students from different institutions were exposed there. Rigorous measures have been taken to prevent spread of the disease. Elaborate preparations are being made for the "bleed" concert to be held Friday evening. This is the swell social event of the year and will be attended by many out of town alumni friends of the institution.

MAKES A REMARKABLE RECOVERY.

Deadwood, S. D., March 5.—The little daughter of Marg Jilber of Spearhead valley, who was shot in the head by a revolver in the hands of her little brother, has been recovered from the hospital in this city. She will get well, although the bullet penetrated her brain. The case is considered a remarkable one.

ANOKA SALOON BURNED.

Special to The Journal. Anoka, Minn., March 5.—The McFarlan building on the west side of the Rum river was destroyed by fire yesterday afternoon. The building was occupied by Bert Martin as a saloon. There was no insurance on either building or contents. Loss on building, \$2,000, and contents about \$300.—Mrs. Mary A. Ryan, ex-postmistress, was summoned to St. Paul to testify of the alleged shortage reported in the office some six weeks ago.

DIED IN MINNEAPOLIS.

Special to The Journal. Hastings, Minn., March 5.—Mrs. William Strathern of Rich Valley, wife of the chairman of the board of commissioners of Dakota county, died in Minneapolis Sunday evening. The funeral will be held from the family residence in Rich Valley to-morrow.—The funeral of Arthur Hoffman, son of Mr. and Mrs. Henry Hoffman of Hampton, was held in that town to-day.

THE CIGAR THAT BRINGS HAVANA HOME TO YOU

Smoke it at your own fireside. EL MERITO. 5 Cent Cigar. Made from leaf from the famous plantations of Cuba. Tell your dealer nothing else will answer.

BOLTZ, CLYMER & CO., Philadelphia. COX & HARRIS, Distributors, Minneapolis, Minn.

AN IMPORTANT PROVISION A GOOD POLICE RECORD

THE PARK BOARD LOOKS AHEAD "THE FORCE'S" FEBRUARY WORK. If the Government Sells Water Power It Wants the City to Get It. Tom Brown and Col. Ames Are "Pointing With Pride"—New Force Handicapped.

If the United States government should ever decide to lease or sell the power generated by the proposed dam in the river at Minnehaha, the hard-headed business men on the park board propose to fix matters so that the city of Minneapolis will have the first chance at it. The government has asked the cessation of the board of aldermen's action in connection with the lock and dam at that point. At yesterday's meeting of the board, the committee reported in favor of the request, but suggested that the board require a fair compensation for the land taken and, moreover, have it provided in the deed that if the government should ever conclude to dispose of the water power rights there the city of Minneapolis shall be preferred. When the park board relinquished its flammable rights in connection with the lock and dam at Meeker Island, no such reservation was made, and it is now thought that this was a business mistake.

INSURANCE COMPANY 'BUMPS'

Minneapolis Fire and Marine in the Hands of a Receiver. On application of Elmer Dearth, state insurance commissioner, Judge Reelster decided yesterday to appoint a receiver for the Minneapolis Fire and Marine insurance company. The receiver's name will be announced later. The liabilities are said to be about \$90,000.

ROARING MARCH

A Forty-Mile Wind Did Much Damage Yesterday. March certainly came in this year with a leontine force. The thermometer at Duluth in wind seven hours from 8 o'clock on Saturday until 10:30 Sunday morning was 250 miles. From 10 o'clock until 2 the average wind was about thirty-six miles an hour. The maximum wind was forty-four miles at 10:30 and 12:45 Sunday noon. Much damage was done to trees, and in some cases branches an inch thick were strewn on the sidewalks. The roof of the coal office on Second street and Third avenue N was blown off, and a billboard was blown into a plate glass window in Washington avenue S. A plating window was blown in on Fifth street. The Bijou theater electric sign was blown down. The fire department was called on to adjust the amusements of the St. James hotel, and to take down a sign on First avenue S and Third street which was threatening danger.

FAILURE AT MANKATO

J. G. Koller, Dealer in Coal, Files a Petition in Bankruptcy. Mankato, Minn., March 5.—J. G. Koller, who for years has been engaged in the coal business in this city, but who recently retired, and is now in Denver for his wife's health, has filed a petition in voluntary bankruptcy. The total indebtedness is \$16,150, of which \$5,000 is secured. The assets are nominally \$32,445, of which \$8,475 is claimed to be exempt; \$3,832 is book accounts, \$2,500 stock, \$3,100 notes and \$8,075 in real estate. The D. M. Osborne company, which has a 3-year lease, filed a petition to throw Koller into involuntary bankruptcy. The Kingman-Galbraith implement company of Des Moines, Iowa, has attached the stock on a \$1,500 claim.

SURPRISED THEIR FRIENDS.

Special to The Journal. Cedar Falls, Iowa, March 5.—Professor O. J. Laylander and Miss Esther Whitney were married in Chicago on the 28th ult. and arrived in the city yesterday, surprising their friends by an announcement. Professor Laylander was for twelve years this city superintendent of schools. He resigned a year ago, taking charge of the Iowa department of the Western Educator. Miss Whitney was instructor in vocal music under his administration. She handed in her resignation several weeks ago and left ostensibly on a visit to her sister in Pennsylvania.

DIED IN MINNEAPOLIS.

Hastings, Minn., March 5.—Mrs. William Strathern of Rich Valley, wife of the chairman of the board of commissioners of Dakota county, died in Minneapolis Sunday evening. The funeral will be held from the family residence in Rich Valley to-morrow.—The funeral of Arthur Hoffman, son of Mr. and Mrs. Henry Hoffman of Hampton, was held in that town to-day.

ROSE SWINGS IT

Organizes a New St. Paul Globe Company. The corporation which is to assume control of the St. Paul Globe has been organized and L. A. Rosing filed the articles of incorporation with the secretary of state yesterday. The new paper will be published at 190,000. The incorporators are ex-Governor Lind, City Treasurer Bremer of St. Paul, D. H. Evans of Tracy, R. T. O'Connor of St. Paul, and L. A. Rosing.

ROSE SWINGS IT

Organizes a New St. Paul Globe Company. The corporation which is to assume control of the St. Paul Globe has been organized and L. A. Rosing filed the articles of incorporation with the secretary of state yesterday. The new paper will be published at 190,000. The incorporators are ex-Governor Lind, City Treasurer Bremer of St. Paul, D. H. Evans of Tracy, R. T. O'Connor of St. Paul, and L. A. Rosing.

ROSE SWINGS IT

Organizes a New St. Paul Globe Company. The corporation which is to assume control of the St. Paul Globe has been organized and L. A. Rosing filed the articles of incorporation with the secretary of state yesterday. The new paper will be published at 190,000. The incorporators are ex-Governor Lind, City Treasurer Bremer of St. Paul, D. H. Evans of Tracy, R. T. O'Connor of St. Paul, and L. A. Rosing.

ROSE SWINGS IT

Organizes a New St. Paul Globe Company. The corporation which is to assume control of the St. Paul Globe has been organized and L. A. Rosing filed the articles of incorporation with the secretary of state yesterday. The new paper will be published at 190,000. The incorporators are ex-Governor Lind, City Treasurer Bremer of St. Paul, D. H. Evans of Tracy, R. T. O'Connor of St. Paul, and L. A. Rosing.

ROSE SWINGS IT

Organizes a New St. Paul Globe Company. The corporation which is to assume control of the St. Paul Globe has been organized and L. A. Rosing filed the articles of incorporation with the secretary of state yesterday. The new paper will be published at 190,000. The incorporators are ex-Governor Lind, City Treasurer Bremer of St. Paul, D. H. Evans of Tracy, R. T. O'Connor of St. Paul, and L. A. Rosing.

Advertisement for El Merito cigars. Text: "The Cigar That Brings Havana Home to You. Smoke it at your own fireside. EL MERITO. 5 Cent Cigar. Made from leaf from the famous plantations of Cuba. Tell your dealer nothing else will answer. BOLTZ, CLYMER & CO., Philadelphia. COX & HARRIS, Distributors, Minneapolis, Minn."

Advertisement for Gordon Hat. Text: "Gordon Hat. styles for each season are designed only after careful study of what is to be brought out in all other articles of men's dress. This season's hats in soft and stiff have met with universal approval."

Advertisement for Gordon Hat. Text: "Gordon Hat. styles for each season are designed only after careful study of what is to be brought out in all other articles of men's dress. This season's hats in soft and stiff have met with universal approval. Gordon Hat for women is what a girl needs."