

When you patronize THE NORTH AMERICAN TELEGRAPH CO. You encourage competition and foster a home enterprise. PROMPT AND RELIABLE SERVICE.

NORTH-WESTERN LINE C. S. P. M. & O. R. Y. Ticket office, 415 Nicollet. Phone 240, main.

Chicago, Milwaukee & St. Paul Ry. THE MILWAUKEE LINE. Office, 333 N. Chicago St., Milwaukee Depot.

NORTH COAST LIMITED. Electric Lighted-Ob. Servation Car to Portland, Ore., via Butte, Missoula, Spokane, Seattle, Tacoma, Portland.

"DULUTH SHORT LINE" DULUTH & SUPERIOR. Ticket Office—19 NICOLLET BLOCK.

THE GREAT NORTHERN. Office, 300 N. Chicago St., Union Depot. Leave, "Daily, (Except Sunday, Arrive.

CHICAGO GREAT WESTERN RY. City Ticket Office, 415 Nicollet, Minneapolis. Depot, Washington & 10th Ave. S.

Minneapolis & St. Louis R. R. Office, 113 Guaranty Building, Telephone 1241. Depot, 24 and Washington Aves S.

WISCONSIN CENTRAL RAILWAY CO. Office, 280 Nicollet, Phone 1958. Union Depot. Leave, All Trains Daily. Arrive.

PIANO Sale An immense stock personally selected by our buyer, who has had over thirty years' experience. Every instrument a gem. 5 Carloads In this special lot. While the lot lasts we will offer an opportunity to buy a High Grade Piano at a Low Grade Price

Metropolitan Music Co. 41 and 43 South Sixth St. Minneapolis, Minn.

WHERE IS VAUGHN? Brownfield May Know and Is Held Under Bonds. Special to The Journal.

BALLOON CAUGHT FIRE Lagrange, an Aeronaut, in Great Danger at Madison, Wis. Special to The Journal.

N. W. INSURANCE MEN Officers Elected, H. N. Wood of Omaha Being President. Chicago, Sept. 27.—The Fire Underwriters Association of the northwest, at their thirty-second annual convention, elected the following officers: President, H. N. Wood, Omaha; vice president, Fred W. Williams; secretary, D. B. Wagner; treasurer, J. A. Keisley, all of Chicago.

BOER PRISONER PERMITTED TO LAND. BOSTON, Sept. 27.—John Connor, who fought in South Africa for the Boer cause, and after capture escaped from a British military camp, came here as a stowaway, having been allowed to land by the immigration authorities, who held him a prisoner on Ellis Island for ten days. He was born in Philadelphia in 1869.

Now Is About the Time the Pilgrimage to California Commences and the Omaha Road Announces the Resumption of Through Car Service with 14 Hours Less Time on the Road Than Last Year. It's the Short Road to California AND NO EN ROUTE. For rates and full particulars call on or address J. A. O'BRIEN, Agent, 413 Nicollet Ave., Minneapolis, Minn. E. A. WHITAKER, Agent, 382 Robert Street, St. Paul, Minn.

TEETH OF "TEDDY" History Set Right on This Burning Question.

MOLAR-SHOWING HABIT PASSING Conversation Preceded by Peculiar Exhibition That Fascinated the Beholder.

Washington, Sept. 27.—As to the president's teeth. There has been a lot in the papers on that subject, and the chances are more than even that the people who have not met Mr. Roosevelt do not understand the prominence given his physiological features.

Every "Grinder" in View. But in that moment of articulate silence the eye travels up and down, in and out among the teeth. There is a filling which looks up like a snowbank on Pike's Peak; there is a ridge of gold, and one makes a note of the time it must have taken in the dentist's chair to have it put in.

THE PRESIDENT'S LITTLE CHURCH. The pictures of the Grace Reformed church which the president will attend give but a poor notion of what a poor little scrap of a church it is.

HIS OWN MASTER. An office holder who was conspicuous identified with one of the presidential booms which came up last summer talks in a confidential way as follows: It is all very well for Roosevelt to say he is going to follow in the steps of McKinley. It is a laudable and wise thing for him to say at this time. It is calculated to allay unrest, and to tide over the transition period without unnecessary disturbance to business interests.

REBATE OF TAXES ON TOBACCO. Aberdeen, S. D., Sept. 27.—The internal revenue office is busily at work making reports on applications for rebate of taxes paid on cigars and tobacco in the district which embraces the two Dakotas. Jewett Brothers of this city, have the largest claim, amounting to \$10,000. The total amount claimed for rebates will be about \$25,000.

LIBSON SEARCHLIGHT SOLD. Libson, N. D., Sept. 27.—The Libson searchlight changes hands this week. F. S. Reed, for some time editor and proprietor, has sold the plant to his employee, Leslie Brown. The paper has been conducted as a populist organ. Reed will probably locate at a point farther west. The grand concert and ball by the First Regiment Band, N. D. N. G., to be given at the opening of the season, is to be the last affair of the kind under the leadership of A. J. Libson, who has done so much to make the organization what it is.

MURDER OF JOHN McGRATH. Little Falls, Minn., Sept. 27.—Judge Searle today sentenced Walter Anderson to the state penitentiary for thirty years. Anderson was one of three men who robbed a party of harvesters on a Northrup Pacific freight train near Little Falls last August, and killed one of the harvesters, John McGrath, of Rush City. After a week's pursuit Anderson was captured near Pillsbury, Minn., and confessed that he was one of the robbers, but denied having done the shooting. His companions escaped from the officers. He was indicted by the grand jury last week for the murder of McGrath and the robbery. Anderson was doubtful of his ability to convict, as there was little direct evidence against him outside of his confession. He was allowed to plead guilty to the robbery in the third degree. The penalty for this may be imprisonment for from seven to thirty years, and he was given the maximum.

MURDER OF JOHN McGRATH. Part Avenged.

MINNEAPOLIS WOMAN TAKES AN ACTIVE INTEREST IN THE TRIAL AT LITTLE FALLS. Minneapolis, Minn., Sept. 27.—Judge Searle today sentenced Walter Anderson to the state penitentiary for thirty years. Anderson was one of three men who robbed a party of harvesters on a Northrup Pacific freight train near Little Falls last August, and killed one of the harvesters, John McGrath, of Rush City. After a week's pursuit Anderson was captured near Pillsbury, Minn., and confessed that he was one of the robbers, but denied having done the shooting. His companions escaped from the officers. He was indicted by the grand jury last week for the murder of McGrath and the robbery. Anderson was doubtful of his ability to convict, as there was little direct evidence against him outside of his confession. He was allowed to plead guilty to the robbery in the third degree. The penalty for this may be imprisonment for from seven to thirty years, and he was given the maximum.

BUILDINGS OVERTURNED. Forty-mile Wind at Yankton—Fair Association a Loser. Yankton, S. D., Sept. 27.—Yankton was visited this week by a storm of much severity. The rainfall was 1.20 of an inch. The wind reached its greatest height at 10:30 p. m. when it was blowing fifty miles an hour. Paul Smith, a Yanktoner, was completely turned over, his chicken house demolished. At the house a brick chimney was blown down and the whole building rocked with the violence of the wind. On the west side a strip of about three feet wide from gutter to apex of roof was stripped of shingles, showing the work of a "twister." There are numerous reports of damage to grain stacks, barns, and trees. Over two-thirds of the state fair grounds were overturned. Lightning struck an electric light wire connecting a private residence with the main circuit, but did no further damage.

RUSSIAN WHISTLES FOR FEED. Despoiled Weed Eaten by Cattle in Preference to Hay. Pierre, S. D., Sept. 27.—Ranchers have learned that the Russian whistle can be made to play an important part in helping to get rid of weeds and grasses in the stock. If cut green and stacked the whistles turn black, but when cattle are turned into a lot with stacks of both this and hay, the cattle take the whistles in preference to the hay. The whistles do seem to care for them. One rancher on having attention called to the fact that a field of millet was filled with whistles, he ordered that the whistles be increased the yield of feed from that tract for winter.

"TAYLOR LANDS" IN S. DAKOTA. State Will Realize Much More Than Expected. Pierre, S. D., Sept. 27.—Calls for \$3,800 of the permanent school fund have been made. Of this amount Gregory county has the largest share, \$1,000. The land department has turned into the state treasury \$1,100 received from the lease of Taylor land in Gregory county. The land was sold this year, and their minimum selling value increased. The rapid increase of real estate in the vicinity of the tracts has been the cause of a much higher figure than when the state took them from the defaulting treasurer.

MAYVILLE MILLING COMPANY RESUMES. Special to The Journal. Mayville, N. D., Sept. 27.—On Monday, the Gogo River Milling company will begin the operation of its new mill. The old mill, which was totally destroyed by fire last February, and the company decided to rebuild, being entirely overhauled and a new engine has been installed. The mill is three stories high and will run night and day and employ six or seven men.

CASS COUNTY'S FAIR. Third Annual Exhibit Next Month—Record to Be Proud Of. Cass Lake, Minn., Sept. 27.—The third annual fair of the Cass County Agricultural Association will be held at Sylvan Lake, in the southern part of the county, on Tuesday and Wednesday, Oct. 2 and 3. It is expected this year's fair will eclipse the two former ones. The Cass County Agricultural Association is one of the best fair associations of the state that makes a financial success of its efforts. Despite the fact that the grounds are not enclosed, the association, after paying in full all the premiums of its fair last year had a cash balance of over \$100. The association has always paid its premiums in cash, and there has never been a complaint. The officers are: W. B. Jones, a prominent farmer of Sylvan Lake; Charles A. G. Bernard, secretary; Chas. E. Griffith, county auditor, treasurer.

\$14,000 SCHOOLHOUSE PROJECTED. Special to The Journal. Bird Island, Minn., Sept. 27.—The school district of Bird Island voted to issue \$14,000 in bonds to be used in the erection of a new schoolhouse. The loan will be made from the state. The Renville county fair closes today. The display of stock and farm products has been unusually good and the attendance large. It has been a success in every particular. The fair has been moved into its new building this week. It is one of the best banking buildings in the county.

MOVEMENT AGAINST ANARCHY. Special to The Journal. Webster, S. D., Sept. 27.—A mass meeting of citizens was held in the opera-house last night, after several ringing speeches by local speakers. The speakers had adopted a resolution denouncing anarchy and calling upon the representatives in congress and members of the legislature to take prompt action toward the enactment of such laws as will effectually suppress the evil. The Pioneer drug store stock and outfit has been sold by M. A. Thul to Irwin & Co., the change taking place Tuesday. Mr. Thul will give up his time to the manufacture and sale of his "Thuline"—A full train-load of heavy cattle was shipped from this station by H. O. Wickre.

REAL ESTATE TRANSFERS. Kate M. Austin to Flora A. Hobart; in and sec. 24, township 11, range 27, \$500. Flora A. Hobart and husband to Frank Hindland; in section 23, township 11, range 27, \$200.

Building Permits. George H. Cook, 2400 Bryant av S., dwelling, \$12,900. W. D. Loo, 2400 Bryant av S., dwelling, \$5,000. J. R. Thoms, 517-19 1st av S (rear), \$8,000. T. E. Johnson, 1448 Kenwood boulevard, 6 years. \$2,500. Elevation permits, 1,795.

BIRTHS. Mrs. Charles Hammond, 1520 9th St., boy. Mrs. Victor Carlson, 2936 Emerson av N., girl. Mrs. Nick Anderson, 2523 23rd av N., girl. Mrs. H. P. Fries, 626 5th St N.E., boy. Mrs. Charles Johnson, 1923 7th St S., boy. Mrs. Charles H. Raabe, 1132 Fremont, boy. Mrs. Edward Swanson, 1304 24th St S., girl. Mrs. John Manly, 2624 7th St N., girl. Mrs. Henry Joub, 1524 20th av N., boy. Mrs. Christ Nygren, 211 W 4th St N., girl. Mrs. John Johnson, 208 W 24th St N., girl. Mrs. T. M. Aarnes, 3537 13th av S., girl. Mrs. John Fitzpatrick, 1822 23d av N.E., girl.

DEATHS. Henry G. Johnson, 947 18th av N.E., 11 years. Margaret Bassett, 3125 Hennepin av, 5 years. Mary Bores, 88 7th av N.E., 1 year. Nellie England, 1208 4th St S., 81 years. Mary J. Hall, 5396 Portland av, 89 years. Charles F. Lewis, 1844 E 33d St, 9 months. W. A. Durkin, 1330 11th St S., 39 years. Charles Jackson, St. Barnabas hospital, 26 years. Charles Albright, 1448 Kenwood boulevard, 6 years. Emil Berg, 1704 34th St N.E., 5 years.

MARRIAGE LICENSES. Anton Bakken and Gusta Strand. Thomas J. Spies and Elma C. Riddle. Nels and Jessa Lowe. Sigurd B. Howard and Sarah Schultz.

AGENTS WANTED. PRESIDENT MCKINLEY'S ASSASSINATION. Hundreds of pictures; life of the assassin; hundreds of pictures; only authentic book; largest, cheapest; 200 pages; 25 cents. Now. First book ready. Credit given; freight paid. General agents wanted on salary. Valuable premiums free with each book. Book outfit alone free. Both book and premium outfit prepaid for 25 stamps to cover the order quick. Monroe Book Co., Chicago.

BUSINESS CHANCES. YOU CAN MAKE SPLENDID PROFITS BY judiciously investing in the wheat market; \$20 will margin 1,000 bushels; explaining option trading. The Dehorn Grain Co., 813 & 815 Phoenix Building, Minneapolis. Members Chamber of Commerce.

HOW TO MAKE MONEY. Our new book, just issued, tells you how to make from \$5 to \$20 per day with a small investment in grain or stocks. Your name on a postal card will bring it free. Write today. THE COB COMMISSION COMPANY, Bank of Commerce Building, Minneapolis, Minn. GET YOUR PURNACE REPAIRED NOW; don't wait until you want to start a fire; repairs for all furnaces, stoves, and boiler shops. Repair Co., Tel. 161, 312 Hennepin av. THE SAVINGS FUND CO., 110 TEMPLE COURT, pays 4 and 5 percent on deposits; capital, \$50,000; surplus, \$20,000. FIRST-CLASS OPENING FOR GOOD PHYSICIAN; Scandinavian preferred. Call on or write to A. K. Gray, Farmington, Minn. FOR SALE—NORTH DAKOTA, MACHINE, cabinet and bicycle repair shop. A fine opportunity for the right man or partnership. Present owner doing a good business. Wishes to sell on account of poor health. For full particulars, address 6254, Journal. FOR SALE—WHOLE OR PART OF FIRST-class steam laundry in twin cities; will exchange for farm or city property. Address 653, Journal. WANTED—GOOD LOCATION FOR SMALL stock groceries; must be cash trade; living rooms in connection. Address 928 Hennepin av., Minneapolis, Minn. FOR SALE—CROCKERY, SHELFWARE, cutlery, Heuck refrigerator, scales, roll-top bins, etc. 928 Hennepin av.