

Heals Softens Beautifies Transforms

MUNYON'S WITCH HAZEL SOAP

SOFTENS THE ROUGHEST HANDS

Makes the Skin as Soft as Velvet.

WILL IMPROVE ANY COMPLEXION, NO MATTER HOW FAIR—CHAPPED LIPS AND HANDS CURED IN A NIGHT.

Will cure chafing and all skin irritations. Will cure pimples, blackheads and most facial blemishes. Will cure cuts, wounds and sores and allay inflammation. Will cure dandruff and all scalp diseases. Will stop the falling out of hair, give new vitality and vigor to the roots, stimulating a fresh growth.

BABY'S FRIEND.

Mothers feel that no soap can be "too good" for baby, and in Munyon's Witch Hazel Soap they will find the ideal requisite for baby's bath. For baby rash, teething spots, chafing, hives, eruptions and all those discomforting irritations which are common to an infant, this soap is a blessing. It quickly removes the skin torments of babyhood and gives comfort, ease and peace to the little one. It soothes and calms the tortured child and produces sleep.

Large size cakes, 15c; trial size, 5c; at all druggists.

If you have rheumatism, try Munyon's Rheumatism Cure; if you have dyspepsia, try his Dyspepsia Cure; if you have kidney disease, try his Kidney Cure; if you have a cold, try his Cold Cure; if you have a sore throat, try his Sore Throat Cure; if you have a headache, try his Headache Cure; if you have liver trouble, try his Liver Cure; if you have a cough, try his Cough Cure; if you have a skin disease, try his Skin Cure; if you have a general ailment, try his Compound.

BROADWAY AND 26th STREET, NEW YORK.

CANDY CATHARTIC

BEST FOR THE BOWELS

Genuine stamped C. C. C. Never sold in bulk.

Beware of the dealer who tries to sell something "just as good."

HOLLAND-AMERICA LINE

New York Rotterdam, via Honolulu—Sur-Mer. AMSTERDAM, S. S., March 27, 1901. Twin-Screw S. S., 10,500 tons. Saturday, April 27, 10 a. m. POTSDAM Holland-America Line, 23 Broadway, N. Y. 23 La Salle st., Chicago, Ill. Brecks & Egan, Gen. N. W. West, Pass Agents, 121 2d st., Minneapolis, Minn.

NERVE BEANS quickly cure nervousness, all results of rheumatism, sciatica, neuralgia, migraines, vertigo, tinnitus, deafness, and all nervous ailments. They are made of purest ingredients and are entirely non-toxic. Price \$1.00 each (including all medicines). If you need free medical advice write to

MINNESOTA

LONG PRAIRIE—Mrs. G. D. Radabaugh, wife of one of the early merchants of this place, died suddenly Saturday.

BALATON—At a special meeting this place voted to bond the school district for \$10,000 to erect a six-room brick school building.

HASTINGS—Rev. J. W. Ray of Minneapolis, former pastor of the Presbyterian church in this city, died at Hot Springs, Ark., on the 12th.

BRainerd—Fire damaged the Brainerd steam laundry to the extent of \$500.—Leo Brainerd, who owns the laundry, has insured the building with the Salvation Army, which was fined \$10.

STILLWATER—Governor Van Sant was at the prison yesterday and at chapel exercises made a short address. He spent nearly all day as the guest of Warden Wolf.

LIVERNE—Professor C. E. Young of Henderson has been elected superintendent of the Laverne public schools to succeed Professor F. E. Dean, resigned.

SAUK RAPIDS—A \$150,000 shoe factory is in course of erection on what is known as the "four corners" in Graham township.—There are seven cases of smallpox in Langsola township.

BIRD ISLAND—Smallpox is prevalent in Lake Lillian township, Kandiyohi county.—The health officer has ordered that all persons who have been in contact with the disease should be vaccinated.—Professor C. W. Jackson and Mrs. Margaret McAdam have been re-elected for the fourth time as teachers in the public schools.

DULUTH—The employees of J. L. Great-Sunday, who resigned to go to the head of the Brooklyn Rapid Transit company, were presented him with a handsome watch of their own making, costing \$50. It has a double top, splits after seconds and strikes the minutes.

FARBOUT—Tramps are becoming so numerous and troublesome that Mayor Ruge has decided to start the stone pile in operation. The stone pile is to be an agreement will speedily be reached between the Burlington, Cedar Rapids & Northern railway and the city of Farbaout relative to track and yard privileges.

FOLEY—A flutter of excitement was caused by the elopement of Dar Williams and Miss Lizzie Lingel. The parents of the girl objected to the marriage owing to her age, 16 years, while the groom had just entered into the twenties. The youthful twain were received into the home of the groom's parents.

IOWA

GRINNELL—Mrs. Harvey Bilas, dropped dead from heart disease during church service.

DES MOINES—Pittsness women smashed the saloons at Centerville, demolishing four buildings and their contents.

IDA GROVE—C. R. Blackman, a prominent man and Elk, committed suicide by shooting himself in the chest. The cause of the tragedy is not known.

DUBUQUE—Mr. and Mrs. George Willing of this city, have celebrated the fifty-fifth anniversary of their marriage. They were married in Columbus, Ohio, April 14, 1846, and the same year came to Dubuque.

SIoux CITY—B. C. Wood, head consul for the Fraternal Choppers of America, will come to Sioux City this month to see about the purchase of a building for the main offices of the order, which are to be removed here from Boone—Sioux City is experiencing a house famine.

Yellow King Cigar

For "Goodness sake" smoke it.

WISCONSIN

DARLINGTON—John E. Meighan, a wealthy farmer, living about four miles from the city, committed suicide by hanging.

LA CROSSE—Charles Johnson, Dave Bachus and Ed Fox were arrested Saturday at La Crosse, Minn., by Detectives Coady and Lyman, charged with selling stolen property.

NEW RICHMOND—Superintendent T. D. Wheeler, of the St. Croix county asylum, arrived here Saturday morning with a special car filled with inmates from Mendota, who have been committed permanently to the county institution in this city.

PRAIRIE DU CHIEN—While cleaning shells, Mrs. John Lowe of Lansing, Iowa, found a beautiful pearl. It is a double star shape, weighing 1.25 carats, and is in every respect, it was purchased by P. O. Heide, of this city, for \$1,000.

MILWAUKEE—Fifteen hundred Hebrews held a meeting in the interest of the Zionist movement and demonstrated approval of the plan, which is to raise a fund sufficiently large to purchase the land of Palestine from the Turks and make it a haven for the oppressed Jews of every land.

WEST SUPERIOR—The Great Northern will open the ore season in this city this week.—The Great Northern flour sheds opened to-day for the work of the season. The Freight Handlers' Association will again have the country, and the People's Telephone company, the Independent concern organized to buck the Douglas county or Bell people, is branching out into the interior towns.

Scrofula

Scrofula is an unwellcome legacy, but one which the children of blood poisoned parentage must accept, with all its humiliating consequences. It is an inheritance that makes one poorer; that brings wretchedness and disease instead of health and riches, for the child whose ancestral blood is tainted with Scrofula or the loathsome virus of Contagious Blood Poison is unfitted for the arduous duties of life so long as any of the transmitted poison remains in its veins. Scrofula manifests itself in various forms; swollen glands about the neck and throat, catarrh of the head, weak eyes, hip bone disease, white swelling and offensive sores are familiar symptoms, attended usually with loss of strength, poor digestion and pale or bloodless complexion. The skin is sometimes most dreadfully affected, eruptions breaking out on all parts of the body. Scrofula destroys bone, tissue and flesh; no part of the human system escapes its withering, benumbing touch. Parents whose blood is poisoned by their own misdeeds, or who themselves may be suffering for the sins of some remote ancestor, must restore their own blood to its normal purity and strength, or they cannot expect healthy, robust children. S. S. Cures Scrofula, like other diseases of a deep-seated, constitutional character, by restoring life and purity to the profoundly poisoned blood, and the rich, strong blood that is carried to the swollen and diseased glands absorbs and destroys the tuberculous deposits, and the painful, disfiguring sores and other evidences of Scrofula disappear. S. S. S. should be begun immediately upon the appearance of the first symptoms, or where there is a known predisposition to Scrofula. Our medical department will be found of great help to those who are struggling with this wasting disease of heredity or any other blood trouble, and we invite you to write us. Should you or any member of your family need advice, our physicians will cheerfully give the information you desire, for which we make no charge. Book on Blood and Skin Diseases free.

THE SWIFT SPECIFIC COMPANY, ATLANTA, GA.

QUEEN TO BE A PRISONER

Wife of the King of Portugal May Enter a Convent.

RESULT OF A RELIGIOUS CONTEST

Rumors of Violent Domestic Discord in the Royal Palace at Lisbon.

New York Sun Special Service

Lisbon, April 15.—The startling announcement is made in court circles here that Queen Marie Amelie, wife of Don Carlos, King of Portugal, has resolved to become a nun. This is the direct result of the protracted quarrel between the royal couple over the king's attitude toward the religious orders of the country.

Agitation against the clergy in Spain last month spread to Portugal, where trouble between the liberals and the clerical elements had been brewing for a long time. Queen Amelie is a devout Catholic, while Don Carlos sides with the liberals, and during the recent disturbances he openly espoused their cause against the church.

Violent scenes between husband and wife in the Lisbon palace followed, in which, it is said, the queen threatened to leave Portugal, and arrangements were made at one time for her departure on a long journey to foreign lands, but as the king refused to permit her to take her children with her, the trip was abandoned.

The climax of royal domestic contention was reached last week, when King Carlos caused an edict to be issued in the Diario do Governo against the cloisters of his realm, which commands that all religious institutions will be required to report their rules and regulations to the municipal authorities and that all that do not comply within a fortnight will be closed by the government. The edict has been received with storms of indignation by the clerical and even liberal elements, and the liberal party are astounded at the king's boldness.

The queen, with tears in her eyes, beseeched the king to relent, but he remained obdurate and she then said that unless the king would modify his edict, she would not hesitate to take the veil.

PRISONERS BREAK AWAY

HARD FIGHT WITH A TURNKEY

Six Were in the Plot at St. Cloud, but Two of Them Were Captured.

St. Cloud, Minn., April 15.—A daring jail delivery occurred at the county jail at 10 o'clock last evening, and as the result four prisoners who were awaiting the action of the grand jury have made their escape. There were six prisoners in all in the plot, but through the heroic stand taken by Turnkey Frank Graven and a bystander two of the men had been incarcerated in the jail for some time, having been arrested charged with burglary, grand larceny and similar offenses. In some manner the inmates of the plot secured some tools, with which they secretly saved the bars of their cell. The men cleverly guarded their operations, having carried on their work of escape in real jailbreaker style. The brightest of the word was passed around for everybody to be ready.

In a moment all had marched out of the cell and captured the main exit from the jail, and turned their course. Here they encountered Turnkey Graven, and he latter making a desperate fight to drive the prisoners back to their cells. But the prisoners were too strong for Graven, and at once pounced upon him. Although badly punished by the prisoners the turnkey, with the aid of a bystander, who had been attracted to the jail by the noise, rounded up two of the inmates and safely returned them to a cell.

Julius Miller and John Stevens are the names of the two men captured. The following are the names of the prisoners who were not captured: John Graven, Jacob Resler and Edward Folsom.

BETTER WAGES ELSEWHERE

Governor Allen Talks of Porto Rican Emigration.

New York, April 15.—A special to the World from Washington quotes Governor Allen of Porto Rico as follows:

The emigration of Porto Ricans has not been so great as was expected. Here I mention. I think the number has been less than 3,000, a very small percentage of the population.

The men found opportunities to better their conditions and to make better wages elsewhere. The Porto Ricans are waking up to the fact that the outside world presents opportunities and it is not natural that they should stay all themselves of it.

KAISER LIKES PANCAKES

He Orders His Chef to Learn American Cooking.

New York, April 15.—That good old syrup, hominy, pancakes and "kippared" here in the kitchen of the imperial palace is the latest discovery made by Emperor William II. of Germany. By order of the emperor, the royal imperial chef, Willy Kowars, has received instructions under the tutelage of Emil Fabuschin, chef of the Hamburg-American liner, in the art of preparing American dishes. Emperor William discovered the appetizing character of American cooking during a visit he paid to the new Hamburg-American yacht Princess Victoria, Louise, on Jan. 3.

MONTANA'S CAPITOL

Gross Mismanagement Shown by an Official Investigation.

Helena, Mont., April 15.—P. J. Donohoe, a Butte architect, who was engaged by Governor Toole to investigate the work done upon the capitol building, has filed a sensational report in which he says the State Building commission will undoubtedly be compelled to complete the structure. He says that the specifications in many important particulars have not been followed, that although the contract remains for the finished 40 per cent of the work, the contract has been allowed and has resulted in but \$78,427 of the original contract price of \$200,000.

ROBBED INDISCRIMINATELY

Charge Against an Englishman, Said to Be in New York.

New York, April 15.—John Thompson Hill, Jr., has disappeared from Darlington, Eng., and is believed to have taken refuge in this city, says the Herald. He is accused of swindling orphans, widows, clerical men and business men. He has a regular account of apparently unimpeachable character. He is believed to be on the Darlington school board nearly thirty years, and was long a justice of the peace. Alleged defalcations amounting to \$20,000 have been found, and the investigations are still proceeding.

SOUTH DAKOTA

LANGFORD—The village board has purchased two chemical fire engines.

BERESFORD—The City Hotel and Hotel Commercial have been consolidated.

DAVIS—E. T. and Mark Miller of Galva, Iowa, will establish a new bank at this place.

SIoux FALLS—Dr. L. M. Bickmore has been tendered the position of surgeon in charge of the South Dakota Soldiers' Home at Hot Springs.

DE SNET—A special election will probably be held to vote upon the proposition of issuing bonds for the construction of a waterworks system.

HURON—C. A. Fowler, aged 77 years, was found dead at the home of his son, Fred Fowler. He was a native of Ohio, coming here in 1823.

PIERRE—There will be a change in the state board of charities and corrections, Dr. E. L. Pinner of Watertown resigning because of private business.

NEMO—Quincy H. Edwards, son of the postmistress, who was recently indicted for issuing fraudulent money orders and forging the name of his mother to the letters of advice, will not be tried during the present term of United States court.

REDFIELD—The city has made application to the city of Carnegie for \$5,000 with which to erect a city library.—A militia company of seventy-five men has been organized here, officers are H. E. Johnson, captain; G. P. Quire, first lieutenant; Clay Carpenter, second lieutenant.

"RUPERT OF HENTZAU"

Howard Gould's Remarkable Work in That Play.

An eastern dramatic critic says "Impersonation of dual characters is not usually an easy matter for the player, but when the roles are as marked in their contrast to each other as those of the dashing Rensselaer and the dissipated king in Anthony Hope's great romance, "Rupert of Hentzau," the actor finds himself confronted with an especially difficult task. This difficulty of characterization is added to by the almost impossible physical requirements of the action of the play, which demands changes from one character to the other within a space of time averaging only a few seconds in duration. In his assumption of this difficult role Howard Gould, who is this season starring in "Rupert of Hentzau," surmounts these apparently impossible obstacles in a way which has added immensely to his reputation as a capable actor, and he is said to give a delineation of the two personages as marked in contrast and as effective in portrayal as the dramatist could have desired. The changes of costume and make-up are made in intervals of time ranging from fifteen seconds to four minutes, and some of Mr. Gould's appearances are almost as marvelous as the work of the "Rupert of Hentzau," to be seen at the Metropolitan to-night, has the superb stage setting and costuming that characterized the original New York production.

MAKE UP OF PARMA CIGAR

Palpitation of the heart, nervousness, trembling, nervous headache, cold hands and feet, pain in the back, and other forms of weakness are relieved by Carter's Iron Pills, made especially for the blood, nerves and complexion.

For any case of nervousness, sleeplessness, weak stomach, indigestion, dyspepsia, try Carter's Little Nerve Pills. Relief is sure. The only nerve medicine for the price on the market.

EVANS, MUNZER, PICKERING & CO.

DAILY DOINGS possible, only to an organization such as this. We are giving you CAUSE to remember this store with the kindest feelings.

Flower Department

Fresh cut, long stem, home grown Roses, worth \$1.50 dozen, Tuesday, **75c**

Violets, extra long stem; 15c per bunch. **15c**

Flower Seeds, per package. **1c**

Garden Seeds, per package. **2c**

Kid Gloves

A few odd lots in fine high class kid gloves, including Craven Tans, pique and overseas, and a good run of sizes in spring shades, \$1.50 and \$1.75 qualities. While they last, **\$1.12 1/2**

Ladies' Silk Vests

Ladies' Silk Vests, lace and silk taped neck and arm holes, in pink, light blue, cream and black, all 50c and 75c 29c qualities. Special for **29c**

Art Embroidery Dept.

All styles and patterns for Shirt Waist Embroidery; also the new French cottons in colors for doing the work.

Statuary Dept.

Ornamental Busts—Real works of art, beautiful subjects, you will see no better for **\$3.98** to \$10 to \$15. Choice **\$3.98**

Leather Goods

Pocketbooks and Purses, sample lot, genuine alligator, morocco and seal grain, calf lined books, double and single frames; values to 75c. Choice Tuesday **25c**

Men's Department

Men's Balbriggan Shirts and Drawers, French neck shirt and pearl buttons, double seat drawers, worth 35c **15c**

Men's and Boys' Hat Dept

Men's Soft and Stiff Hats, Knox, Dunlap, Stetson, Young Bros. and 50 other styles; a regular \$2.50 Hat, bought in case lots; yours for **\$1.98**

Boys' Clothing

Suits—Vestee Suits, dark blue color sizes 3 to 8 years, regular \$2.00 value, **\$1.48**

Suits—Two-piece Suits, stripes or plain cloths, 7 to 15 years \$2.00 value, **\$1.48**

Shoe Department

Oxfords and Strap Slippers for women, hand turn soles; every size and width, values \$1.00 to \$1.25. Special **75c**

Millinery Dept.

Special for Tuesday—A line of early patterns to be closed out Tuesday at less than cost. See them. Tuesday's **\$1.00**

SEND 97 CTS.

CASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature of *Charles H. Fletcher*

PENNYROYAL PILLS

Original and Only Genuine

For the cure of all cases of Female Weakness, Nervousness, and all other ailments of the female system.

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass., U.S.A.

Silks and Velvets.

Printed Foulards—24 and 22-in. this season's choicest designs, fine qualities, twilled and plain. Worth 75c and 85c yd. **49c**

Satin Foulards—Very finest quality, 24-in. wide, brand new designs; selling to-day in New York at \$1 and \$1.25 yard. Choice **69c**

Colored Dress Goods

Lot 1—140 pieces strictly all wool Vigoreux fancies, all wool homespun, silk stripe waist cloths, all wool flannels, heavy granite cloths, armures etc., worth 39c to 75c **25c**

Silk Dress Skirts

30 ladies' taffeta silk Dress Skirts, made of guaranteed silk, beautiful assortment, worth to \$37.50, for Tues- **\$15**

Corsets, Undermuslins

Corset Extra—Spring opening of straight fronts, J. B. R. & G. and American Lady, silk embroidered Batiste and Satens values \$1.75. Tues- **98c**

Gowns, Skirts, Chemise, Drawers and Corset Covers, lace and embroidery trimmed, \$1 values. Tuesday **69c**

Petticoat Sale—Fine silk and moreen and mercerized, deep flounce plaiting and ruffles, \$5.00 values (see window display). Tuesday, **\$2.98**

Boys' Clothing

Suits—Two-piece Suits, stripes or plain cloths, 7 to 15 years \$2.00 value, **\$1.48**

Shoe Department

Oxfords and Strap Slippers for women, hand turn soles; every size and width, values \$1.00 to \$1.25. Special **75c**

Millinery Dept.

Special for Tuesday—A line of early patterns to be closed out Tuesday at less than cost. See them. Tuesday's **\$1.00**

SEND 97 CTS.

CASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature of *Charles H. Fletcher*

EVANS, MUNZER, PICKERING & CO.

When you patronize **The North American Telegraph Co.**

You encourage competition and foster a Minneapolis enterprise.

PROMPT AND RELIABLE SERVICE.

HENRY BROS., 89 SOUTH STEAM DYE HOUSE.

PENNYROYAL PILLS

Original and Only Genuine

For the cure of all cases of Female Weakness, Nervousness, and all other ailments of the female system.

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass., U.S.A.

STORAGE

Household goods a specialty. Unexcelled facilities and lowest rates. Factories by experienced men.

Boyd Transfer & Fuel Co., 46 So. Third St. Telephone Main 656—both exchanges.