

FROM MANY STATES

Delegates to the National Suffrage Convention Arriving.

PLACED BY THE COMMITTEES

A list of delegates, speakers and visitors and their addresses in the city.

A large number of the delegates to the National Suffrage association have arrived. The following is a list of the delegates, speakers and visitors who are to take an entertainment on the committee on entertainments to have place at the following hotels: Atlanta-Miss Frances Griffin, Verben, with Miss Evers, Stanley Hall.

California-Mrs. T. H. Speddy, Mrs. Genevieve H. Wright, Alameda, with Mrs. Ella L. Carlson, 710 Third avenue SE; Mrs. Annie R. Wood, Mrs. Luth Jaeger, 215 Park avenue.

Connecticut-Dr. Ida R. Gridley Case, Collinsville, Mrs. J. A. Steele, 2732 Nicolet avenue.

Colorado-Mrs. E. C. Adams, Colorado Springs, Mrs. J. Evans, 1786 Dupont avenue S; Professor Laura A. Gregg, manager of headquarters of the Nebraska Women Suffrage Association and organizer for the N. A. W. S. A.

Theodore G. Ammons, Fort Collins, Mrs. Lucy Scott, Denver, Mrs. T. C. Cribbs, 3733 Aldrich avenue S; Mrs. Susan H. Ashley, Mrs. Mary Bradford, Denver, Mrs. E. F. Nelson, 115 Fifth street SE; Rev. Miss Tupper Maynard, Louisville, Mrs. Lora C. Little, 114 Twenty-first avenue N.

Illinois-Dr. Julia Holmes Smith, Chicago, Dr. Martha G. Ripley, 24 Tenth street S; Elizabeth Boynton Harbert, Evanston, Mrs. W. J. Murphy, 619 Tenth street S; Rev. Kate Hughes, Springfield, Miss Evers, Stanley Hall.

Iowa-Miss Adelaide Ballard, Mrs. Mary J. Coggeshall, Mrs. Clara M. Reche, Des Moines, Mrs. Victoria Charlton Dewey, Dr. H. F. Miller, 1201 Hennepin avenue; Mrs. Eunice T. Barnett, Independence, Mrs. T. R. Bradley, Rock Rapids, Mrs. Charles S. Clauss, 1410 Yale place; Evelyn H. Balden, Sioux City, Mrs. C. T. Bergren, 1517 Harmon place; G. W. Bemis, Independence, Mr. Smith, 3923 Park avenue; Mrs. Martha Cattalan, Des Moines, Mrs. C. W. Benton, 515 Ninth avenue SE; Mrs. May H. Douglas, Postville, Mrs. Emma C. Laid, Sheldon, Mrs. W. C. Bailey, 1022 Seventeenth avenue SE; Mrs. J. D. Glass, Mrs. Eleanor C. Stockman, Mason City, Mrs. W. J. Berger, 239 Park street NE; Miss Ella Moffatt, Marshalltown, Mrs. Brann, 1015 Mary place; Dr. Frances Wood, Mrs. T. D. Godfrey, 1514 Hawthorn avenue; Mrs. Martha Brunst, Dow City, Mrs. Lora C. Little, 114 Twenty-first avenue N.

Kansas-Mrs. Elizabeth, Miss Milla Toothaker, Mrs. B. L. Ferguson, 222 Twenty-second avenue NE; Mrs. Antoinette Haskell, Gaylord, Mrs. Lucy B. Johnston, Topeka, Miss Helen Kimber, Parsons, Mrs. Olive J. Boyce, Phillipsburg, West Hotel; Mrs. Henrietta

Stoddard Turner, Paola, Mrs. E. N. Lawrence, 1922 Clinton avenue, St. Louis, Mo. Kentucky-Mrs. Sarah Bennett, New Richmond, Mrs. Mary C. Cramer, Lexington, Mrs. R. E. Burbridge, 2768 Second avenue S; Miss Laura S. Bruce, Lexington, Mrs. H. F. Brown, 236 Seventh street S. Louisiana-Miss Jean Gordon, New Orleans, Mrs. John Edwards, 600 Eighth street S; Mrs. Caroline E. Murrick, Miss Frances Sladon, New Orleans, Mrs. Beall, 209 Western avenue; Miss Josee Stevens, Mrs. W. F. Pratt, 2239 Pileate street NE.

Massachusetts-Henry B. Blackwell, Boston, Dr. Martha Ripley, 24 Tenth street S; Miss Alice Stone Blackwell, Boston, West Hotel; Miss Eva Channing, Boston, Washington Way, 1123 Nicolet avenue. Michigan-Dr. S. Gertrude Banks, Detroit, Mrs. G. H. Heising, 2538 Hennepin avenue; Mrs. Emily E. Ketcham, Grand Rapids, Emma Rowley, 37 E Grand street; Mrs. Belle M. Perry, Charlotte, Mrs. E. D. Brann, 1013 Mary place; Mrs. Margaret Post, Grand Rapids; Mrs. E. K. Graydon, 221 Fremont avenue N; Mrs. Sproat, Dr. Eaton, Linden Hotel; Mrs. Sarah Smith, Grand Rapids, Miss Maude Starkner, Detroit, R. J. Mendenhall, 1870 Stevens avenue; Mrs. Elizabeth Willard, Lakewood, Linden Hotel, First avenue N.

Minnesota-Mrs. Julia R. Nelson, Red Wing, Mrs. J. A. Steele, 2732 Nicolet avenue. Missouri-Mrs. L. P. Austin, Mrs. Etta M. Wilcox, Mrs. O. W. Weeks, 47 Sixth street SE; Mrs. Addie H. J. Johnson, St. Louis, Miss Ella Harrison, 1126 Hawthorn street; Dr. Dora Greene Wilson, Dr. Avis R. Smith, Kansas City, Mrs. Eugenia Ellis, 203 James avenue N. Montana-Mrs. P. A. Dann, Great Falls, Mrs. G. T. Metcalfe, 262 Polk street NE.

Nebraska-Mrs. Ida L. Dennie, Mrs. G. C. Laude, Omaha, Mrs. E. J. Plisk, Omaha, Mrs. Laura A. Gregg, Omaha, Mrs. Eugene Satterlee, 224 Fourth street SE; Mrs. A. J. Marble, Mrs. Norris, Table Rock, La. J. Jaeger, 238 Park avenue; Mrs. M. M. Pendleton, Mrs. J. M. Warner, Nebraska City, Mrs. F. L. Palmer, 1811 Polk street NE; Miss Lizzie Powers, Sharon, Clara A. Young, Broken Bow, Mrs. H. F. Brown, 226 Seventh street SE. New Jersey-Mrs. Anna R. Jeffery, Mrs. Minola G. Sexton, Mrs. A. Clark, 124 Laurel avenue.

New York-Miss Mary S. Anthony, Rochester, Mrs. Isaac Joyce, 115 Nicolet avenue; Mrs. Elzora Babcock, Dunkirk, Mrs. M. Michaelis, Harmon place; Mrs. Cornelia H. Cary, Brooklyn, Mrs. W. J. Murphy, 619 Tenth street S; Mrs. A. C. H. Plisk, Omaha, Falls, Mrs. E. S. Gaylord, 222 Fremont avenue N; Miss Florence Gregory, Skanetates, Mrs. Eugene Satterlee, 224 Fourth street SE; Mrs. M. K. L. Heckstaf, Brooklyn, Miss Gail Laughlin, 204 N. W. 1st P. E. Ed. 816 Sixth street SE; Miss Ada M. Hall, Syracuse, West Hotel; Mrs. Ella S. Hammond, Hornellsville, Mrs. C. W. Benton, 515 Ninth avenue SE; Miss Emily Towland, Sherwood, 1119 Hawthorn avenue; Dr. Mary P. Jacobs, New York, Mrs. E. P. Gates, 2628 Portland avenue; Mrs. Martha Fuller Prather, Falconer, Mrs. McQuire, E. F. Twenty-fifth street; Mrs. W. H. Myer, 148 Linden avenue; Mrs. J. D. Sheppard, Peon Yan, Mrs. E. N. Lawrence, 1922 Clinton avenue; Miss Anna Willett, Miss Lila Willett, Roslyn, Mrs. Lindley, 1520 Stevens avenue.

North Dakota-Mrs. Addie L. Carr, Northwood, Mrs. E. E. Nelson, Carrington, Mrs. Mary Institute, 1513 Nicolet avenue; Miss Maude I. Mathews, Larimore, Mrs. L. M. Miller, Hunter, Mrs. Emma B. Smith, 613 Twelfth avenue SE. Ohio-Dr. Kate Perry Cain, Covington, Mrs. Kelley, 272 Polk street NE; Mrs. C. A. Miller, Cincinnati, 1231 McCullin street. Pennsylvania-Mrs. Lucretia Blankenburg, Mrs. Lucretia Blankenburg, Mr. and Mrs. C. M. Pierce, Nicholas M. Shaw, Philadelphia, West Hotel. Wisconsin-Rev. Olympia Brown, Racine, Dr. Martha G. Ripley, 24 Tenth street S; Mrs. Etta Gardner, Plattville, Mrs. Tuttle, Mrs. C. M. Way, 1039 Eighteenth avenue SE; Rev. Alice Ball Loomis, Richard Center, Mrs. E. P. Gates, 2628 Portland avenue.

Minnesota Visitors-Alpha Boiström, Mrs. S. E. Osterwald, Austin, Mrs. J. Peabody, 2122 Crystal Lake avenue N; Elizabeth Duggan, Frances Hyde, Austin, Mrs. O. J. Taylor, 2413 Quincy street NE; Mrs. Moore, Mrs. C. M. Way, 1039 Eighteenth avenue SE; Miss Blanche Sargent, Winnebago City, Mrs. C. M. Way, 1019 Eighth avenue SE; Mrs. S. W. Washburn, Austin, Mrs. F. L. Palmer, 2811 Polk street NE.

THINK THEY ARE RICH

Manley's of Coon Creek and Their Iron Discovery.

CASE OF LUCKY RABBITS' FEET

One Bed Is Believed to Be About 15 Feet Thick-Its Extent Uncertain.

After endeavoring for nearly half a century to cultivate his rather sterile farm in Anoka county, Patrick Manley may now secure rich returns from his acres in quite another form.

It was a lucky rabbit's foot-or rather feet-that started George McNally, whose land adjoins the Manley farm, to prospecting two weeks ago. Mr. McNally, who will Manley, as has been reported, borrowed a rabbit into the underbrush following a brook which flows into Coon creek a half mile from the Great Northern and Northern Pacific railway lines.

McNally located the rabbit's burrow on the bank and his attention was attracted by the peculiar formation of the rocky ledge with which the rock was covered. The excavation had evidently been made by a wolf or fox, as it took a sharp set of claws to remove the brownish-red substance under the ledge.

Mr. McNally had often been impressed by the hue of the soil on his farm. He had also noticed that where such soil prevailed there was scarcely any vegetation. There was something about it which discouraged even weeds. He had heard it said that the coloring was due to the presence of iron in the soil. His curiosity was thoroughly aroused when he found the stuff in hard chunks in the rocky formation.

Mr. McNally was very favorably impressed by the hue of the soil on his farm. He had also noticed that where such soil prevailed there was scarcely any vegetation. There was something about it which discouraged even weeds. He had heard it said that the coloring was due to the presence of iron in the soil. His curiosity was thoroughly aroused when he found the stuff in hard chunks in the rocky formation.

Mr. Meeds, the chemist, makes the following statement: The country in Anoka county near the Manley farm is covered with drift and gravel with heretofore no known rock outcroppings. However, it has been supposed that the underlying rock was the same limestone as is found at the surface at Minneapolis. This has been supported by the case by the state geological survey. The Anoka or iron bearing rocks of the Mesaba are not supposed to exist so far south, so that these facts are true the body of iron ore found on the Manley farm will probably be found to be a small body of ore. From an examination of the ore as it can be seen without any excavation and before any analysis has been made, it is of the opinion that the ore is more of the nature of a bog iron ore, known also as limonite or brown hematite. This is shown to be very probable from the fact that a sample just tested contained 18 per cent of iron, which is usually the case with bog iron ore.

The Manley farm consists of a large tract of boggy land, low lying, and this same deposit is found here and extending across the farm. It is about 150 feet thick, and extends to a mile to the west of the farm-house where the so-called ledge of iron ore is found. The first appearance of iron is near the barn and is found at various places on the farm. The ore is a brown hematite, and is very rich. It consists of some loose pieces of rather porous, yellowish rock, which appears to be a bog iron ore. It is very soft and exposed to the weather and can only be traced for a few feet. About one-third of a mile south of here is found the limestone in place. This limestone was not seen in place, but the railroad tracks on Coon creek, half a mile from the ledge, is a deposit of hard limestone. The limestone here forms the bank of the creek for a short distance.

Mr. Manley said that the assay which had already been made on the ore body, and predicts that future prospecting will develop rich deposits of ore throughout that locality.

Work which was done in the low spots on the farm, wherever there are traces of iron, is said to have developed an underlying strata of rock which would bolster up Manley's contention. Close to the railroad tracks on Coon creek, half a mile from the ledge, is a deposit of hard limestone. The limestone here forms the bank of the creek for a short distance.

A. J. Manley said that the assay which had already been made on the ore body, and predicts that future prospecting will develop rich deposits of ore throughout that locality.

Mr. Manley said that the assay which had already been made on the ore body, and predicts that future prospecting will develop rich deposits of ore throughout that locality.

Mr. Manley said that the assay which had already been made on the ore body, and predicts that future prospecting will develop rich deposits of ore throughout that locality.

Mr. Manley said that the assay which had already been made on the ore body, and predicts that future prospecting will develop rich deposits of ore throughout that locality.

Mr. Manley said that the assay which had already been made on the ore body, and predicts that future prospecting will develop rich deposits of ore throughout that locality.

Mr. Manley said that the assay which had already been made on the ore body, and predicts that future prospecting will develop rich deposits of ore throughout that locality.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Winchell Doubtful. Regarding the Coon creek iron prospects, N. H. Winchell, state geologist, says: Anoka county is completely covered by drift deposit, with single outcrops of granite known, with the exception of Trenton limestone, near Fridley. The same is true of Isanti county, next north, and in general of several counties in that part of the state. Hence no positive statement can be made as to the nature of the underlying rock.

Makes Happy Homes

We have been married twelve years and have done all we could to make our home happy. We have spent \$150.00 with doctors to bring us a child, but have always failed. But on hearing of your Wine of Cardui I decided to try a bottle. I was surprised to find it to be just as it was represented and it was just what I needed. I became pregnant and expect to be confined in two or three months. Mrs. LINDA LAWRENCE.

Marriage, which does not culminate in motherhood, is a travesty on wedlock. It makes a home barren and desolate that ought to be happy. But careful investigation proves that actual barrenness is rare. Many women are denied the happiness of children in their home on account of some slight derangement of the generative organs which

WINE OF CARDUI

would cure. Instead of enjoying the privilege of motherhood many thousands of good women are languishing on beds of sickness, suffering dragging menstrual pains, the agonies of falling of the womb and the distress of leucorrhoea. Mrs. Lawrence had the same experience, but she was cured by Wine of Cardui, the same great medicine that has made many thousands of barren homes happy. You can be cured. Wine of Cardui regulates the weakened female organs by building up the worn-out nerves, regulating the menstrual flow and restoring the fallen womb to its proper place. In strengthening the generative organs and reinforcing Nature's functions Wine of Cardui rarely fails to make childbirth possible. Your home can be a happy home. All druggists sell \$1.00 bottles of Wine of Cardui. Take no substitute!

For advice and literature, address, giving symptoms, 'The Ladies' Advisory Department,' The Chattanooga Medicine Company, Chattanooga, Tenn.

NORTH COAST LIMITED

Electric Lighted-Over-servation Cars, Portland, Ore. via Butte, Missoula, Spokane, Seattle, Tacoma. Leave Minneapolis 10:10 am, Arrive Butte 1:45 pm. Pacific Express Fargo, Jamestown, Roseau, Helena, Butte, Spokane, Seattle, Tacoma, Portland, Astoria, Eugene, Astoria, Grand Forks, Graton, Winnipeg. Leave Minneapolis 9:05 am, Arrive Butte 5:10 pm.

DULUTH SHORT LINE Leave Minneapolis 11:50 am, Arrive Duluth 5:15 pm. Superior 5:30 pm. Duluth Superior 10:30 pm.

TICKET OFFICE-19 NICOLET BLOCK, MILWAUKEE STATION, UNION STATION, Minneapolis, St. Paul.

NORTH-WESTERN LINE

C. ST. P. M. & O. R. Y. Ticket office, 415 Nicollet Ave., Phone 240, Main. Leave Minneapolis 7:50 am, Arrive Chicago 10:45 am. Chicago-Milwaukee Express. Leave Chicago 10:40 pm, Arrive Minneapolis 9:00 am. Chicago-Fast Mail. Leave Chicago 6:30 pm, Arrive Minneapolis 9:30 am.

THEY CONTAIN NO BENZINE AND WILL NOT EVAPORATE FROM THE CAN. THEY WILL STAND SUN WITHOUT FADING, WEAR BETTER, LAST LONGER AND COVER MORE SPACE.

MANUFACTURED BY THE LARGEST PAINT MANUFACTURERS IN THE WORLD.

Sold in Minneapolis by Hundebly & Sons, 259 25th St., W. L. Gardner, 2 E. Lake St., J. E. LaFollette, 124 N. Central Ave., and A. S. Whitten, 1527 E. Lake St. Phone 240. Call and get color cards and all colors and latest styles. Do not fall to use Masury's Paints when you paint.

THE GREAT NORTHERN

Office, 300 N. W. Phone, main 780, Union Depot. Leave Minneapolis 7:30 am, Arrive Chicago 10:45 am. Chicago-Milwaukee Express. Leave Chicago 10:40 pm, Arrive Minneapolis 9:00 am. Chicago-Fast Mail. Leave Chicago 6:30 pm, Arrive Minneapolis 9:30 am.

MINNEAPOLIS & ST. LOUIS R. R. Office No. House, Phone 223, St. Louis Depot. Leave Minneapolis 7:35 am, Arrive St. Louis 5:50 pm. Chicago & St. Louis. Leave Chicago 11:30 am, Arrive St. Louis 1:45 pm.

CHICAGO GREAT WESTERN RY. City Ticket Office, 5th & Nicollet, Minneapolis. Depot: Washington & 10th Ave. S. Leave Minneapolis 7:30 am, Arrive Chicago 10:45 am. Chicago-Milwaukee Express. Leave Chicago 10:40 pm, Arrive Minneapolis 9:00 am. Chicago-Fast Mail. Leave Chicago 6:30 pm, Arrive Minneapolis 9:30 am.

MINNEAPOLIS, ST. PAUL & SAINT MARY'S. Office, 119 Guaranty Building, Telephone 1541. Depot, 3rd and Washington Ave. S. Leave Minneapolis 7:30 am, Arrive Chicago 10:45 am. Chicago-Milwaukee Express. Leave Chicago 10:40 pm, Arrive Minneapolis 9:00 am. Chicago-Fast Mail. Leave Chicago 6:30 pm, Arrive Minneapolis 9:30 am.

Burlington Route. Office, 414 Nicollet Ave. Leave Minneapolis 7:30 am, Arrive Chicago 10:45 am. Chicago-Milwaukee Express. Leave Chicago 10:40 pm, Arrive Minneapolis 9:00 am. Chicago-Fast Mail. Leave Chicago 6:30 pm, Arrive Minneapolis 9:30 am.

WISCONSIN CENTRAL RAILWAY CO. Office, 220 Nicollet. Phone 1356, Union Depot. Leave Minneapolis 7:30 am, Arrive Chicago 10:45 am. Chicago-Milwaukee Express. Leave Chicago 10:40 pm, Arrive Minneapolis 9:00 am. Chicago-Fast Mail. Leave Chicago 6:30 pm, Arrive Minneapolis 9:30 am.

Advertisement for 'The Standard' UNCLE SAM'S MONOGRAM WHISKEY. Includes text 'The Standard' and 'UNCLE SAM'S MONOGRAM WHISKEY'.

Advertisement for 'THE SKIN AN INDEX TO THE BLOOD'. Text describes skin conditions and mentions 'Internal and External Poisons'.

MINNESOTA PLAINVIEW-Mrs. Jonathan Colby, aged 82 years, was buried yesterday.

FARIBAULT-Mrs. S. N. West, of Warsaw, died yesterday. A. B. Erb, son of John Erb, of Cannon City, is dead.

NORTHFIELD-Work on the new erection at Greenwood is practically completed, and the machinery is being installed.

WINONA-The residence of Peter Thiel, on the Stecken road, was destroyed by fire. Very few of the contents of the dwelling were saved; loss, \$1,000.

HASTINGS-Supt. Robert Carmichal, of the Hastings asylum, returned from the sanatorium at Hudson yesterday. His health is only slightly improved.

GLENCOE-The grain warehouse owned by A. Wosnek, at Silver Lake station, seven miles north, was destroyed by fire. The loss is partially covered by insurance.

ALBERT LEA-Morriss McLain, colored, pleaded guilty to an indictment charging larceny in the second degree. E. A. Gallagher is being tried on an indictment charging forgery.

MURCROFT-Way freight No. 39, going west, was wrecked. Six cars left the track. A special election to bond the village for water-works and electric light, the proposition carried unanimously.

SAUK CENTER-The G. A. R. district encampment which will be held here June 1 to 14, bids fair to outstrip anything of the kind held in the district. Governor Van Duyn, and Nelson will be present and address the people.

DULUTH-Permanent improvements to the amount of about \$75,000 were ordered by the council, including the Superior street paving, the city's share of the Garfield avenue viaduct, a bridge over the tracks at Tenth avenue west, and some minor works.

MANKATO-W. E. Wilson is under arrest on the charge of having stolen a team of horses from W. W. Dalmage, a farmer living near Princeton. Mrs. Anderson, the 15-year-old son of widow Anderson, of South Bend, went to the twin cities on Sunday's excursion and was lost.

CLOQUET-The upper yard of the Northern Lumber Company has a narrow escape from being wiped out by fire. The flames spread rapidly, but six piles of lumber were blazing. The loss is about \$3,000. The library board has received a donation from the Cloquet Lumber company of six choice lots and is trying to raise money to erect a library.

IOWA CEDAR FALLS-The Odell Club, composed of twenty-seven state normal school students, was quarantined on account of smallpox. The city council ordered a pesthouse erected on the campus.

MASON CITY-S. B. Duffield, county auditor, has just been relieved of a bullet which he has carried in his head for twenty-nine years. The bullet was received in a boxing experience at Knox college.

DUBUQUE-A frightful accident occurred at Twin Springs. Mrs. Henrietta Goettinger, 72 years old, started a fire to cook breakfast. In some manner, the house was set on fire and she was burned to death.

SIoux CITY-Because he was called a "cheap negro," a white man who had been wiped out by fire, procured a revolver and returned to the church and shot three other negroes, one of whom, Jim Askey, died.

DAVENPORT-The police are looking for the writer of certain letters to Miss Mary Shaw, granddaughter of the late millionaire lumberman, George S. Shaw. The Cloquet, threatening to attack and blind her if \$10,000 cash were not placed where he could get it.

WISCONSIN WEST SUPERIOR-John Davis, of Maple, reported to the police that his nephew, who had been staying with him for some time, had left and that with him went \$240 in gold belonging to Davis.

LA CROIXE-Nathan Myrick, of St. Paul, the pioneer settler of this city, will be the principal speaker at the annual reunion of the La Croix County Old Settlers' Association, to be held at West Salem, June 8.

MINERAL POINT-H. C. Winter, arrested as a suspect in connection with the robbery of the First National Bank, has been identified by the police as the man known as Stewart Jeffery. The examination was postponed to June 2.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.

NEW YORK, May 23-Mrs. Annie Godwin de Castro died in Venice May 27. She was the daughter of Parke Godwin and a granddaughter of the poet, William Cullen Bryant. She married Alfred de Castro, one of two brothers who were connected with Mr. Mackay in the Mackay cables, about fifteen years ago, and she had one daughter by that marriage named Nathalie. Mrs. de Castro wrote a great many clever little skits.