

MINNESOTA AFTER STATE CASH

A Peculiar "Combine" Seems to Be at Work. Several Appropriation Bills Counties That Want the State to Pay for Their Murder Trials.

The indications are that certain members of the senate have "combined" to help the counties they represent to funds from the state treasury. The demand is that the state shall bear the expense of certain murder trials in the counties in question.

Stockwell's Notice. When the Martin county claim came up Senator Stockwell made a decided protest, but it failed. He then gave notice that he would introduce, Monday, a bill to compensate Hennepin county for the expenses of the Moskib trial at Minneapolis.

A Peculiar Combine. It is evident that the authors of the bills referred to are in "combine" with the promoters of the many "road and bridge" bills which have been piling up for several weeks past.

Other Bills Acted Upon. Although twenty-three bills were favorably acted upon by the senate this morning, among them being the following: Creating a commission to investigate the advisability of establishing a state sanatorium for consumptives.

Mellicke to the Rescue. Senator Mellicke yesterday saved Albert Schaller's bill to recompense owners of horses and cows killed by order of health officers.

Rough Spots. Good Food Smooths Them Over. "There is probably nothing in the world that produces as much happiness as the peculiar feeling that comes over the mind when we feel that our health is being particularly rebuilt by the brain, and makes everything on earth have a rosy tint.

There is no sense of enjoyment equal to that of being well physically, and mentally. I can hardly realize that such transportation has been made from being ill-tempered and disagreeable to enjoyment of something like I had grown to avoid. From feeling that I was not worth living, I now feel that I would like to live always.

A SHOCK TO THE WEALTHY BUILDER

Barnum's Representative Wants Tax Commission Law Repealed. LAYBOURN BILL IS REFERRED STATE ON THE UPWARD GRADE

Representative W. H. Noyes, of Barnum, introduced in the house this morning a bill repealing the act creating the tax commission. Quite a sensation was produced and Mr. Noyes had to answer a good many questions.

Referred to the Commission. The house committee on taxes and tax laws reported the Laybourn bill with a recommendation that the subject matter be referred to the tax commission and the report has been agreed to.

A Bribery Report. A report will be submitted by the house committee appointed to investigate acts of bribery and corruption either Monday or Tuesday.

IT WILL MEET MONDAY THE HOUSE BRIBERY COMMITTEE It is Predicted That the Session Will Be a Very Short One.

SEVERAL BILLS PASSED House Cleans Up Some Work on the Calendar. The Martin bill regulating the "practice of barbering" was defeated yesterday.

AGREE TO AN INCREASE Beltrami County and the Lumbermen Reach a Compromise. Beltrami county and the lumbermen have agreed to a compromise, which was ratified by the house committee on towns and counties this afternoon.

TWO FOR THE SIXTH General Wilson Wants That Ward to Have Two Representatives. Senator Geo. P. Wilson of Minneapolis introduced in the senate this morning a bill providing that two of the representatives from the forty-first (Minneapolis) legislative district must come from the sixth ward.

CREAMERIES ARE POTENT FACTORS FOR PROSPERITY IN S. D.

Land Prices and Rentals Advancing -What Charles Mix County Has to Offer. Special to The Journal.

Armour, S. D., March 30.—The surest sign of the prosperity of any community is the condition of land prices. Lands are on the rise in every part of South Dakota, and conditions which existed a few years ago, when many many acres were spoken of as "land poor," have given way to brighter prospects and realities.

They Cure Spring Humors, Spring Pimples, Spring Loss of Appetite, Spring Headache, Spring Tired Feeling, Spring Bilioussness, Spring Catarrh, Spring Nervousness.

Hood's Sarsaparilla and Pills are the greatest and best Spring Cleaners. They brush away the cobwebs in the chambers of the body and brain, make the blood rich and pure, invigorate the liver, give a clear, healthy complexion, good appetite, perfect digestion, sweet sleep, sound health.

For your SPRING MEDICINE, get the best—HOOD'S, and have the whole family begin to use Hood's Sarsaparilla and Pills today. In medicinal merit, in wonderful cures, in enormous sales, they are unequalled.

ALTNOW WALKS A PLANK DISMISSED BY MR. DICKEY Chief Deputy Clerk-of-Courts Is Discharged With Brief Warning.

Henry Altnow's connection with the clerk of courts office ceased at 1 o'clock this afternoon when the department shut up shop for the week.

OXFORD WINS THE RACE VICTORY BY CLEVER STEERING Cambridge Is Defeated by Only 2-5 of a Boat's Length—Crews Evenly Matched.

THEY ARE HUSTLING Minneapolis Business Men Are Wide Awake as to Several Projects. Minneapolis business men intend to push their ordinance vacating the streets on the property recently acquired by the Wisconsin Central to a vote in the council as soon as possible.

JOHN SWIFT BACK Labor Organizer Says There Will Be No Anthracite Strike. John Swift returned this morning from a four-months' stay at Washington, where he is employed in the document room of the senate as clerk.

Advertisement for Hood's Sarsaparilla and Pills, featuring a large illustration of a man and a woman, and text describing the benefits of the medicine for various ailments.

ELLENVILLE TO KINGSTON Project of the New York, Ontario & Western Railroad. Special to The Journal.

INMATES OF INNS George K. March of Pierre is at the Nicollet. Mr. March went to Pierre years ago. He has been there through all of the sweat and chills of capital removal.

THE "Land of the Sky" Country. Avoid the rigors of early spring in the north by going to the mountain section of western North Carolina.

Advertisement for Dr. Pierce's Favorite Prescription, featuring an illustration of a woman and text describing its benefits for women's health.