

CITY NEWS

New Quarters—The Creamery Package Manufacturing company will move into building now occupying the Minnesota Moline Flour company Sept. 1.

Special Court Terms—After July 1 special terms of the municipal court will be held Tuesday and Friday afternoon of each week to accommodate the growing number of civil cases.

Hats for White Wings—One of the items of the street uniform of the fourth ward white wings is two sunnies in helmet or straw hat of the prevailing style.

Simon Satisfied—Simon Michelet, the soap-to-be Indian agent at the White Earth Indian reservation, has returned from his initial trip to the reservation and expresses himself pleased with the prospect.

The 30-Day Credit Rule—With those contractors who are paid on a 30-day credit it will soon be a case of pay up or quit eating.

The Armour Permit—A building permit was issued Saturday in the name of J. O. Armour of Chicago for the erection of a cold storage plant at 219-221 Fifth street N.

Picnic of Clubs—The second annual picnic of the order of Scottish Clans will be held next Saturday, June 29, at Lake Park.

Naval Recruits—Dr. Crandall and Lieutenant Blamer of the United States naval recruiting corps will be in the city in a few days, looking for material for Uncle Sam's navy.

Crowd for New Lim—Among the Minneapolis Germans a crowd of about 200 went to New Lim to take part in the turnfest yesterday.

A Challenge—The Central Prohibition club has issued a challenge for a discussion of the following proposition: "That every man who votes to legalize saloons and grant permits to men to engage in the saloon business for a cash consideration, is a partner in the business and liable for the same as a partner before God for the work of the saloon."

Mrs. Day Goes East—Mrs. Leonard R. Day, who has been closely confined to her apartments in the city since the death of her husband, Leonard R. Day, Jr., in November last, left Minneapolis for the east Tuesday.

Kessler Held the Window—Charles C. Kessler occupies the second floor of the three-story frame store building at Hennepin avenue and Fifth street.

ELKS SEEK PASTURE—Arrangements for Entertainment of Minneapolis Delegates.

Powder Box Lets Go—Sleepy Eye Boy Starts an Early Celebration.

MEMBERS OF A CLUB—They Appear in Police Court—Some Are Fined.

GOOD, CLEAN TOWNS—Labor Commissioner O'Donnell Surprised by Iron Range Centers.

SO WOULD MOST OF US—Chicago Record-Herald.

THE CORPS HE BELONGED TO—"That young Lieutenant Spudkins looks very dissipated. With which corps of the army is he connected?"

TEACHERS' CERTIFICATES—State Superintendent Olsen Adopts a New Rule.

MRS. RUTHERFORD—She Leads Wilkin County Butter-Makers.

HORSE SICKNESS—Minneapolis Has an Epidemic Like That in New York.

A NEW TRIAL—Attorney J. T. Hutchinson has taken charge of the interests of John Reid, recently convicted of grand larceny in the first degree and sentenced to serve ten years in state prison.

DICKMAN'S EXCUSE—The Sheriff Says That He Didn't Know the Law.

And Still Another. Another company which will establish a plant in the new manufacturing district is the Flour City Ornamental Iron Works, now at 1107-1109 S. Third street.

When these are completed there will be facilities requiring the employment of 250 men. One of the best men for many years in the employ of Winslow Brothers company of Chicago, has been secured to take charge of the entire foundry.

The company was established in 1893 and was incorporated Jan. 1, 1901, with a capital of \$50,000. The paid capital will be increased at once from \$25,000 to \$37,000.

FAKE AUCTION HOUSES—The Present Administration Permits Them to Run Steadily.

The term "fake auction house" is familiar to newspaper readers, but it is probable that few have a clear idea what these establishments for the shearing of suckers are.

"During previous administrations no auction style was permitted to run, except a month before Christmas. Under the present regime they run the year through. They have in general from a dozen to a dozen 'coppers' or 'boosters' who call them working around all day catching the suckers.

Anderson did not come and the case was getting very mysterious until Friday when a letter was received from him. It was welcome, for it showed that Anderson was at least alive although the mystery, if anything, was heightened by what he writes.

It appears that Anderson is at the Long Island college hospital, but he states in his letter that he does not know how he came there or why he is detained. He writes that he is perfectly well and his letter is pronounced by Engdahl to be written in Anderson's usual handwriting and style.

Anderson's friends argue that if Anderson is well he should not be in a hospital and certainly not in a college hospital. They fear he is wanted for dissection, vivisection, or some other equally dreadful which their imagination conjures up, for its an enigma to them that a well and sane man should be confined in any kind of a hospital. Yet, if he was in duress how could he write and mail a letter?

THEY ARE A BAD PAIR—MILWAUKEE DEPOT ARRESTS—Story of Their Daring Escape From the Jail at Sioux City, Iowa.

The woman in man's clothing, arrested Friday at the Milwaukee station by detectives, and her companion, who is her husband, prove to be two much-wanted criminals. The man is William Plummer, who is under a five-year sentence to the Iowa penitentiary for robbing a grocery store in Sioux City. He escaped from the Woburn county jail aided by his darling wife. The woman has told her whole story to the police, and the two are being held for trial at the Sioux City jail.

A Break for Liberty. William Plummer, alias Johnson, a sentenced prisoner who was captured at St. Paul last night in company with his wife, who was dressed in man's clothing, made his escape through the cleverness of the wife.

After the Escape. The woman says that as soon as she enabled her husband to escape, the two procured a live rig and started across the country. The rig was dark. They ran against a barbed wire fence. The horses were badly cut and they themselves were injured. They were then taken to a farm and set out about walking about seven miles before daybreak. During the day they remained concealed in tall grass in a field.

STRIKERS ENJOINED—Vilter Company of Milwaukee Starts an Important Proceeding.

MILWAUKEE, Wis., June 24.—A temporary injunction restraining the striking machinists from interfering in any way with the operation of the machine shop was obtained by the Vilter Manufacturing company. The injunction is returnable in Judge Elliott's court.

DICKMAN'S EXCUSE—The Sheriff Says That He Didn't Know the Law.

SHERIFF G. G. Dickman, of Wabasha county, was at the capitol late Friday with his attorney, Judge Campbell, of Wabasha, and asking that the order suspending him from office be revoked. He admitted that he had not made returns on personal property taxes not collected, but said that he did not know that he was required to do so. He said, furthermore, that if there was any loss to the county he would make it up.

AFTER EFFICIENT HELP—Big Bakery Enterprise Makes an Offer to Regan Brothers.

Regan Brothers have received an offer to join hands with a New York bakery, one of the biggest in the world. The bakery line in the country and one of the most successful as well. In fact, it is so large that the owner cannot look after it all, and wants the aid of some practical men. The terms to Regan Brothers is flattering to them, and some arrangement may be made whereby one of the members of the local firm will take up a residence in New York. The matter will be fully investigated by Joseph Regan, who is at present in the east.

NEW FARM BUILDINGS—Plans for the three new buildings to be erected during the coming year at the state agricultural college at St. Anthony Park will be ready in a few days.

A FORT SNELLING FIRE—Fire destroyed the home of Post Quartermaster Ford at Fort Snelling.

BURIAL AT ROCHESTER—Funeral Services Read for the Late W. S. Booth.

SAY WHAT YOU WILL—THE FACT REMAINS—MINNESOTA PAINTS—THE BEST—MINNESOTA LINED OIL PAINT—THE BEST

THIS IS A PUZZLE

Frans Anderson's Strange Detention in New York.

HE'S IN THE COLLEGE HOSPITAL SAY NOTHING IS TO BE DONE

Doesn't Know Why He Is Kept or How He Was Taken There.

Two weeks ago Alfred Engdahl, straight from old Sweden, lost his chum, Frans Anderson, in New York. The two had arrived in the western metropolis on the big Cunarder, the Campania, and with the contents of the steamer had been set ashore at Ellis Island.

There was much bustle and confusion, and while Engdahl and Anderson were separated, another party, neither has seen the other. At first Engdahl did not worry, for both were bound for Minneapolis, and to the same place in Minneapolis as well, and they would get the same train.

Still he looked around carefully all over the island and made inquiries, but his chum had disappeared as completely as if he had jumped into the sea. Engdahl was not much alarmed even then, as it was quite possible in the excitement to miss a train, and he felt confident that Anderson would turn up in Minneapolis at the home of August Magnusson, 1123 Lincoln street NE, which was the destination of both.

In time Engdahl reached a haven among his friends in this city, but day after day he waited with impatience and alarm for his companion.

A Letter Comes. Anderson did not come and the case was getting very mysterious until Friday when a letter was received from him. It was welcome, for it showed that Anderson was at least alive although the mystery, if anything, was heightened by what he writes.

It appears that Anderson is at the Long Island college hospital, but he states in his letter that he does not know how he came there or why he is detained. He writes that he is perfectly well and his letter is pronounced by Engdahl to be written in Anderson's usual handwriting and style.

Anderson's friends argue that if Anderson is well he should not be in a hospital and certainly not in a college hospital. They fear he is wanted for dissection, vivisection, or some other equally dreadful which their imagination conjures up, for its an enigma to them that a well and sane man should be confined in any kind of a hospital. Yet, if he was in duress how could he write and mail a letter?

CRUSHED UNDER WHEELS—LUCILE TAYLOR MAY DIE—Little Girl's Foot Is Amputated—Collar Bone Broken—Other-wise Injured.

Lucile Taylor, the three-year-old daughter of Mr. and Mrs. P. F. Taylor, 1735 Crystal Lake avenue N., was killed by a street car on Friday night, and seriously injured. The left foot was crushed beneath the motor car and was amputated within an hour after the accident. The collar bone was broken and there were several bad bruises. The child seemed to be doing over her foot. She was taken into the house and Dr. W. C. Hanscom was called. He saw at once that part of the limb should be removed and he called Dr. Nibbert and together they made the amputation, saving the ankle.

After the Escape. The woman says that as soon as she enabled her husband to escape, the two procured a live rig and started across the country. The rig was dark. They ran against a barbed wire fence. The horses were badly cut and they themselves were injured. They were then taken to a farm and set out about walking about seven miles before daybreak. During the day they remained concealed in tall grass in a field.

NECROLOGICAL—MRS. JOHN MARTIN, aged 63, died at her home, 816 Spring street NE, after a lingering illness. She was one of the first and best of her kind. Her husband, John, died in 1898. She is survived by her daughter, Mrs. G. J. Blair, Mary L. Martin, Paul, Edward, John, Peter and Henry. Funeral services were held at 10 o'clock Monday at the Notre Dame de Lourdes church.

MRS. ANGELINA J. SHIPLE died very suddenly at her home in Hopkins N. Thursday evening. She had been a resident of Minneapolis for many years and had many friends here. She had just returned home from a visit to her mother, Mrs. J. B. Shipley. The interment will take place Tuesday afternoon.

OLIVER ALLEN SNOW died Friday in St. Paul at the home of his son, Sidney R. Snow, No. 2325. He learned the trade of blacksmith, and later took a two years' theological course at the University of the South Sea Islands, was shipwrecked and had to fight the savages for his life. The survivors of the expedition spent three months on the island before they were picked up. Mr. Snow went to Orange, Australia, and for fifteen years presheared a sixty-mile circuit, working at his trade to support himself. He was married, and his surviving children were born there. In 1892 he went to Missouri, and in 1893 he located in St. Paul. He went later to Dakota, but business agents of the White Bear Hotel has since lived. Mrs. Snow died in 1896. The services were held at the White Bear M. E. church yesterday afternoon at 3 o'clock.

JOHN BUCHMUTH, 2010 Third street N., died Friday at the city hospital from shock of the stomach. For a month he has been unable to eat any food and nourishment was supplied artificially. About a week ago he was taken to the city hospital, weak and emaciated as a result of his forced fast. He was 56 years old and had been in the employ of the Bardwell-Robinson company. The funeral was held at the home of Mrs. W. B. Ward, 2010 Third street N., yesterday, at 3 p. m. Interment at Crystal Lake cemetery.

ANNIE FIELDBY—The funeral services of Miss Annie Fieldby, who died Thursday were held yesterday at 2 p. m. from the Open Door Congregational church, Thirteenth avenue and Jefferson street, NE.

NEW FARM BUILDINGS—Plans for the three new buildings to be erected during the coming year at the state agricultural college at St. Anthony Park will be ready in a few days.

A FORT SNELLING FIRE—Fire destroyed the home of Post Quartermaster Ford at Fort Snelling.

BURIAL AT ROCHESTER—Funeral Services Read for the Late W. S. Booth.

SAY WHAT YOU WILL—THE FACT REMAINS—MINNESOTA PAINTS—THE BEST—MINNESOTA LINED OIL PAINT—THE BEST

WASH GOODS

City Fathers Don't Like Block to Paving Operations.

HE'S IN THE COLLEGE HOSPITAL SAY NOTHING IS TO BE DONE

Doesn't Know Why He Is Kept or How He Was Taken There.

Two weeks ago Alfred Engdahl, straight from old Sweden, lost his chum, Frans Anderson, in New York. The two had arrived in the western metropolis on the big Cunarder, the Campania, and with the contents of the steamer had been set ashore at Ellis Island.

There was much bustle and confusion, and while Engdahl and Anderson were separated, another party, neither has seen the other. At first Engdahl did not worry, for both were bound for Minneapolis, and to the same place in Minneapolis as well, and they would get the same train.

Still he looked around carefully all over the island and made inquiries, but his chum had disappeared as completely as if he had jumped into the sea. Engdahl was not much alarmed even then, as it was quite possible in the excitement to miss a train, and he felt confident that Anderson would turn up in Minneapolis at the home of August Magnusson, 1123 Lincoln street NE, which was the destination of both.

In time Engdahl reached a haven among his friends in this city, but day after day he waited with impatience and alarm for his companion.

A Letter Comes. Anderson did not come and the case was getting very mysterious until Friday when a letter was received from him. It was welcome, for it showed that Anderson was at least alive although the mystery, if anything, was heightened by what he writes.

It appears that Anderson is at the Long Island college hospital, but he states in his letter that he does not know how he came there or why he is detained. He writes that he is perfectly well and his letter is pronounced by Engdahl to be written in Anderson's usual handwriting and style.

Anderson's friends argue that if Anderson is well he should not be in a hospital and certainly not in a college hospital. They fear he is wanted for dissection, vivisection, or some other equally dreadful which their imagination conjures up, for its an enigma to them that a well and sane man should be confined in any kind of a hospital. Yet, if he was in duress how could he write and mail a letter?

CRUSHED UNDER WHEELS—LUCILE TAYLOR MAY DIE—Little Girl's Foot Is Amputated—Collar Bone Broken—Other-wise Injured.

Lucile Taylor, the three-year-old daughter of Mr. and Mrs. P. F. Taylor, 1735 Crystal Lake avenue N., was killed by a street car on Friday night, and seriously injured. The left foot was crushed beneath the motor car and was amputated within an hour after the accident. The collar bone was broken and there were several bad bruises. The child seemed to be doing over her foot. She was taken into the house and Dr. W. C. Hanscom was called. He saw at once that part of the limb should be removed and he called Dr. Nibbert and together they made the amputation, saving the ankle.

After the Escape. The woman says that as soon as she enabled her husband to escape, the two procured a live rig and started across the country. The rig was dark. They ran against a barbed wire fence. The horses were badly cut and they themselves were injured. They were then taken to a farm and set out about walking about seven miles before daybreak. During the day they remained concealed in tall grass in a field.

NECROLOGICAL—MRS. JOHN MARTIN, aged 63, died at her home, 816 Spring street NE, after a lingering illness. She was one of the first and best of her kind. Her husband, John, died in 1898. She is survived by her daughter, Mrs. G. J. Blair, Mary L. Martin, Paul, Edward, John, Peter and Henry. Funeral services were held at 10 o'clock Monday at the Notre Dame de Lourdes church.

MRS. ANGELINA J. SHIPLE died very suddenly at her home in Hopkins N. Thursday evening. She had been a resident of Minneapolis for many years and had many friends here. She had just returned home from a visit to her mother, Mrs. J. B. Shipley. The interment will take place Tuesday afternoon.

OLIVER ALLEN SNOW died Friday in St. Paul at the home of his son, Sidney R. Snow, No. 2325. He learned the trade of blacksmith, and later took a two years' theological course at the University of the South Sea Islands, was shipwrecked and had to fight the savages for his life. The survivors of the expedition spent three months on the island before they were picked up. Mr. Snow went to Orange, Australia, and for fifteen years presheared a sixty-mile circuit, working at his trade to support himself. He was married, and his surviving children were born there. In 1892 he went to Missouri, and in 1893 he located in St. Paul. He went later to Dakota, but business agents of the White Bear Hotel has since lived. Mrs. Snow died in 1896. The services were held at the White Bear M. E. church yesterday afternoon at 3 o'clock.

JOHN BUCHMUTH, 2010 Third street N., died Friday at the city hospital from shock of the stomach. For a month he has been unable to eat any food and nourishment was supplied artificially. About a week ago he was taken to the city hospital, weak and emaciated as a result of his forced fast. He was 56 years old and had been in the employ of the Bardwell-Robinson company. The funeral was held at the home of Mrs. W. B. Ward, 2010 Third street N., yesterday, at 3 p. m. Interment at Crystal Lake cemetery.

ANNIE FIELDBY—The funeral services of Miss Annie Fieldby, who died Thursday were held yesterday at 2 p. m. from the Open Door Congregational church, Thirteenth avenue and Jefferson street, NE.

NEW FARM BUILDINGS—Plans for the three new buildings to be erected during the coming year at the state agricultural college at St. Anthony Park will be ready in a few days.

A FORT SNELLING FIRE—Fire destroyed the home of Post Quartermaster Ford at Fort Snelling.

BURIAL AT ROCHESTER—Funeral Services Read for the Late W. S. Booth.

SAY WHAT YOU WILL—THE FACT REMAINS—MINNESOTA PAINTS—THE BEST—MINNESOTA LINED OIL PAINT—THE BEST

WASH GOODS A Special Sale of Wash Goods

Tuesday we will make the biggest cut on fine Wash Goods ever made. These goods are all new and choice. We have an OVER-stock, and have made prices that will sell them. Buy now and don't wait until the season is over. There won't be any lower price at the end of the season.

Corded Lawns 4c, Fancy Zephyrs 20c, 100 pieces of pretty Corded Lawn; in light and dark colors, worth 8c. Tuesday's special price per yard only.

Dimities 12c, Organdie Populaire 5c, Imported Dimities, large range of styles and colors to select from; you know what they are; all colors; regular 25c goods. Tuesday's special, per yard only.

In one lot, some of the richest and finest goods made, such as Silk Gingham, Embroidered Swiss, Printed Mousseline de Soie, Silk Stripe Dimities, Mercerized Suitings and Embroidered Zephyr Mulle. Not a single yard of these goods was ever shown for less than 50c and up to \$1. Tuesday special only, per yard.

251-253-255 Nicollet Avenue.

TUTTLE WILL TALK

Willing to Make Sworn Statements Concerning A. M. I. Affairs.

HE FEELS DEEPLY WRONGED—His Salary is in Arrears and the Company Owe Him for Stock.

C. R. Tuttle, manager of the defunct American Mining Investment company, returned to the city yesterday from Chicago, and immediately gave out an interview in which he took the position that he was very much wronged individual.

This morning he sought Receiver A. H. Hall, and the two had a long consultation. Tuttle began by offering to furnish to the receiver any information which would shed light upon the methods of business transacted by the companies with which he was connected, and to give to the receiver the benefit of any knowledge he might possess as to the various properties the several mining companies were supposed to own.

After admitting the need of just such information, Mr. Hall suggested that it would be much better if Mr. Tuttle would make his replies under oath, inasmuch as the prevalent opinion was that there had been fraud practiced in the management of the companies. Tuttle agreed to this without demur, and this afternoon wrote a formal letter to Mr. Hall embodying his offer.

The receiver, in conversation with the receiver, admitted that the only property of value in any of the four companies was that of the Queen Bee, owning claims in Jelma, Wyo., which gave evidence of ore in paying quantities.

A Phoenix Corporation. A new corporation has been organized, known as the Jelma-Curlew Mining company, which has for its purpose the merging of the four old companies into the new one by an exchange of stock.

The old stock is to be paid in to the Jelma-Curlew company, and the latter company is to give its own stock in exchange at par, the old stock going in at the price paid for it. The Jelma-Curlew has been capitalized at \$500,000, under the South Dakota laws, and will be able to absorb the \$665,000,000 of stock outstanding in the Curlew, Queen Bee, Boundary Camp and Union Consolidated. The new company is offered by persons connected with the schemes which have become so notorious by reason of the difficulties encountered by the American Mining Investment company, but they assert that they are acting entirely in the interest of the stockholders, and only wish to preserve the properties. W. F. Stockstill, president of the Jelma-Curlew company, in discussing the failure of the American company, said that he believed in the honesty of both Tuttle and Hancock.

"Unfortunate" Says Tuttle. Mr. Tuttle declares that he has nothing to fear from the most searching investigation, and he wishes the public to understand that he is now here and here he will remain until he succeeds in giving the authorities every bit of information in his possession. Said he: Personally I have not a dollar left in the world, and the defunct company owe me \$1,200 salary and \$8,000 for stock turned in. I wish to say that the affairs of the American Mining and Investment company were conducted with absolute honesty, and that there is not the slightest foundation for the outrageous charges that have been made against me. We were simply unfortunate in not having money enough to carry our schemes through. Had we been left alone for another year we would have been able to show our people that their stock had risen two or three times in value. We were hampered with hard times in the month of May, however, and being unable to secure more money we had to do what many others have done before us, fall. If we had been successful, we would have had good fellows. As it is—well, no matter.

BURIAL AT ROCHESTER—Funeral Services Read for the Late W. S. Booth.

SAY WHAT YOU WILL—THE FACT REMAINS—MINNESOTA PAINTS—THE BEST—MINNESOTA LINED OIL PAINT—THE BEST

CONVENTION FINANCES

The M. W. A. of St. Paul Want a Fuller Report.

The St. Paul convention committee of the Modern Woodmen of America and the St. Paul members of the order are wondering just where the committee stands financially. According to a statement made by the chairman, H. A. Munroe, \$6,000 was raised by the Woodmen themselves, the city council appropriated \$2,000 and the business men of the city contributed between \$4,000 and \$5,000. This brought the available fund to about \$12,000, to which should be added \$2,000 from other sources, making in all about \$14,000. Out of this a statement of the principal expenses made by Mr. Munroe includes the following items: Prizes to teams and bands, \$2,000; street illumination, \$2,000; parade and grand stand, \$500; headquarters and parlors, \$500; printing, \$400; Auditorium and halls, \$700; music, \$1,000; souvenirs, \$1,000; carriages, \$250. These items foot up to a little over \$8,000, leaving a balance of over \$6,000 which, it is said, has not as yet been accounted for.

The disappointed Woodmen admit that the committee probably has no members showing where the rest of the coin went, but they feel that they are entitled to know more about it than they do at present.

PAWNEE BILL'S SHOW

His Wonders Will Be Here This Week.

Pawnee Bill's Wild West, which will be seen in Minneapolis next Friday and Saturday, is a legitimate exhibition of startling wonders, including bands of Indians, squaws and paposes, brave scouts, roving cowboys, cunning Mexicans and vaqueros, a herd of buffalo and long horned Texas cattle, spotted stoustangs, Miss May Little, champion horseback rifle shot of the world, a troupe of wonderful Arabian acrobats and human pyramids, headed by the famous All Brothers; Australian bombarding throwers; a troupe of Japanese lanceurs, and a troupe of expert combats on horseback and a museum of rare wonders. There will be a grand and glorious free street display Friday, June 28, at 10 a. m., starting from the exhibition grounds at Twenty-fifth street and Nicollet avenue.

EXCLUSIVE SUMMIT

St. Paul Wants the Avenue Free From Apartment Houses.

Summit avenue in St. Paul is torn up, figuratively speaking, over the invasion of the street by the apartment house. One flat building was erected last year and the residents of the street will resist further intrusion of this element. Summit avenue is the pride of St. Paul and the residents along the driveway take pride in outdoor life another in the care of lawns and shade trees. The Women's Civic League has called a meeting for Thursday night at the Commercial Club. Other improvement associations of the city will be represented at this gathering. Measures will be formed to secure an amendment to the city charter authorizing the council on petition of a majority of property owners to establish house lines on any street.

DIED UNDER CHLOROFORM

Ruth Henson, colored, living at 98 Third street E., St. Paul, died suddenly yesterday while under the influence of chloroform given by a physician in order to perform an operation. The coroner will investigate the death.

CRUSHED TO DEATH

An engine at the Minnesota Transfer yards left the tracks at a switch Saturday night and struck and crushed to death Patrick Martin, a switchman, who was caught beneath the wreck and crushed to death. Martin was unmarried, 33 years old and resided in this city.

SAY WHAT YOU WILL

THE FACT REMAINS—MINNESOTA PAINTS—THE BEST—MINNESOTA LINED OIL PAINT—THE BEST

A GOOD WATCH Can be bought of us today at one-fourth the cost of a few years ago. See the best gold filled cases with Elgin or Waltham movements for Ladies, \$12, Men \$13, also a thin model for Boys, \$9.50. We have Ladies' enam. chatelaines for \$2 and \$15 and are SOLE AGENTS for Patek, Philippe & Co's watches. Specialty of fine watch repairing. HUDSON'S 519 Nicollet Ave.

THE NEW T. C. EXCHANGE

Plans Completed for a Handsome and Convenient Building.

The Keith company, architects, have completed the plans for the exchange building on the Twin City Telephone company, to be built at Seventh street and Third avenue S. The building will be two stories high with a half basement. The front on Third avenue will measure 96 1/2 feet and the Seventh street side 50 feet. The first floor will be devoted to the offices of the manager, treasurer, superintendent, chief electrician, contract department, counting-room, instrument-room, typewriters' room, vaults and lavatories.

The Telephone's Value Increases

Day By Day..... In ratio that new subscribers are added and extensions of Local and Long Distance lines are made. The—

NORTHWESTERN TELEPHONE EXCHANGE COMPANY. offers the best and most complete service at the lowest rate.

Ask the local manager for particulars of the various forms of service.

SAY WHAT YOU WILL THE FACT REMAINS MINNESOTA PAINTS THE BEST MINNESOTA LINED OIL PAINT THE BEST