

BAD DREAMS.

Where Do They Come From?

A great deal of philosophizing has been done in the endeavor to determine the cause of dreams. At the best, the question is left unsettled, the materialist who relates all dreams to physical causes...

proper activity of the liver, make the blood foul, start the nerves to throbbing and the head to aching. Almost every body at some time or another experiences this physical disturbance as a result of a disordered stomach.

A WISE WATCHWORD.

Take care of the stomach and the body will take care of itself, is the watchword of health. True, not all diseases reach the body through the stomach, but in so many cases diseases of other organs may be traced directly to the disease of the stomach...

"OLD MADDY" FALLS

Once Majestic Stream Degenerates to a Sluggish Creek.

THE SITUATION AT BISMARCK

Artesian Wells May Be Draining Its Subterranean Sources of Supply. Special to The Journal. Bismarck, N. D., Nov. 15.—Rivermen and civil engineers, who have watched the course of the Missouri river for some time and who are endeavoring to account for the present extremely low stage of water, are inclined to the opinion that some subterranean waste is gradually lessening the volume of water in the river.

"PLAYED-OUT" PEOPLE

are usually worked-out people. They are worn-out because they are using up more energy than they can store up every day. Human energy comes from food. Food is the fuel of the body, and its heat is converted into motion.

MILLIONS ON EVERY BUSH

Just an Average Day for Corporation Filings at Pierre.

Special to The Journal. Pierre, S. D., Nov. 15.—Articles of Incorporation have been filed for the Inter-Republic Navigation company, at Pierre, with a capital of \$2,000,000. Incorporators, G. A. Chilton, George R. Kent, G. W. Sanders, A. C. H. Wilson, and W. F. McNaughton.

RIGHT ONE CAME ALONG

ALLEGED MAN HATER SUCCESSFUL

Special to The Journal.

Willmar, Minn., Nov. 15.—What is probably the most sensational marriage ever taking place in Kandiyohi county was solemnized in the township of Lake Lillian, six miles south of this city, yesterday, when A. G. Lundall and Miss Ellen Hanson, both well known characters in the county, were united.

A FOOT OF SNOW

Sully Ranchmen Were Scared, but 'Tis All Gone Now.

Special to The Journal. Pierre, S. D., Nov. 15.—Ranchmen in front of the northern part of Sully county reported about a foot of snow in that section. It drifted badly, and gave them a fright, as they feared a repetition of the winter of five years ago, when the snow which fell in Sully county remained until spring.

NUCLEUS FOR ST. LOUIS

Buffalo Exhibition Balance May Be Diverted by North Dakotans.

Special to The Journal. Bismarck, N. D., Nov. 15.—Members of the Buffalo exhibition commission here to make the remainder of the appropriation of \$10,000 that was made for the Buffalo display a nucleus for a display at the St. Louis exposition.

WHEELMAN AND TRAIN COLLIDE

Disembodied Body of Oscar Abramiski Found on the Track.

Special to The Journal. Ortonville, Minn., Nov. 15.—The mangled body of Oscar Abramiski, of Bellingham, Minn., was discovered this afternoon on the railroad track. The lower part of the body was literally cut and torn to pieces, and had been dragged for a long distance.

MINNESOTA POLITICS

Republican Association on Lincoln's Birthday

The annual banquet of the Hennepin Republican Association on Lincoln's birthday may be honored by the presence of Senator C. W. Fairbanks of Indiana. In reply to an invitation, Senator Fairbanks has written L. Trussell that unless unforeseen circumstances prevent, he will be pleased to attend and address the gathering.

Nothing has yet been settled about the Jackson Day banquet of the local democracy, which usually occurs Jan. 20.

Nothing has yet been settled about the Jackson Day banquet of the local democracy, which usually occurs Jan. 20. William Baldwin has had charge of these events for the past few years, and has always had to contend with the chill indifference of a number of democrats who do not approve of his activity.

A dozen prominent Minneapolis Republicans met last evening in the office of United States Marshal Grimshaw to talk over the congressional situation.

A dozen prominent Minneapolis Republicans met last evening in the office of United States Marshal Grimshaw to talk over the congressional situation. The gathering took the form of a dinner and a meeting. It was secret in its nature, and confined to gossip about the situation.

George H. Partridge says he cannot be induced to sacrifice time from his business to the cause of the majority or any other political position.

The Brandon Echo says:

If J. J. Anderson would allow his name to be used in the congressional race Douglas county would be as a unit for him—and he would be a unit for him. Senator Jones in the new district, known as the "Douglas" district, has been known for his willingness to swap a \$20,000 a year law practice for a congressman's \$5,000 salary.

Judge Robert Jamison, private secretary to Governor Van Sant, is down in Arkansas looking up a slate mine in which he has an interest.

Judge Robert Jamison, private secretary to Governor Van Sant, is down in Arkansas looking up a slate mine in which he has an interest. His friends about the capitol are hoping that he will bring a new slate back with him, one that can't be broken.

OTHER PEOPLE'S NOTIONS

"Turkish Demoralization."

To the Editor of The Journal: In your editorial Monday entitled, "Turkish Demoralization," you have said: "Nothing would please the French people more than the conquest of Syria to-day." To this nation add the Americans from Minneapolis who made a recent tour of the Mediterranean and orient.

There seems to have been an "open door" through which the Bulgarians have been able to get into the Balkans.

There seems to have been an "open door" through which the Bulgarians have been able to get into the Balkans. Bulgarian brigands, men whose nature is bloody, brutal and barbarous, and whose three graces are the sword, slavery and sensuality.

Freer Trade with Canada.

To the Editor of The Journal.

I wish to supplement your very timely editorial respecting reciprocity treaties with Canada. I am sure the people of the northwest, and particularly of the twin cities, do not appreciate the field that is open to them in the Canadian northwest.

WANTS--Pages 18 19

AGENTS WANTED

TRY THE EMPEROR \$2.50 SHOE IN THE GREAT PLYMOUTH SALESMAN. WANTED--THE NAME AND ADDRESS OF EVERY AGENT for any of the numerous "Lives" and "Health" books...

ANNOUNCEMENTS

TRY THE EMPEROR \$2.50 SHOE IN THE GREAT PLYMOUTH SALESMAN.

M. D. WILSON'S NEW LIVERY

Lowest prices on vehicles for funerals and parties. Personal attention given to boarders. Up to date single beds. All prices in this livery have rubber tires.

FREE TRAFFIC WITH CANADA

To the Editor of The Journal.

I wish to supplement your very timely editorial respecting reciprocity treaties with Canada. I am sure the people of the northwest, and particularly of the twin cities, do not appreciate the field that is open to them in the Canadian northwest.

REAL ESTATE TRANSFERS

Alvah W. Ludwig and wife to Nathan W. Cate; lots 9 and 10, block 31, Calhoun Park, \$1,000.

Pharmers and Mechanics' Savings bank to Anna E. Phillips; block 40, Sherman street, \$2,000.

William D. Lyons and wife to Malcolm R. Turner; lot 1, block 1, Allen & Anderson's addition, \$1,000.

John B. Mergens and wife to Joseph Mergens; lot 1, block 1, township 116, range 22, \$1,300.

John White to Matej Peterka; part lot 15, Auditor's subdivision No. 17, \$500.

Aron E. Watt and wife to Bessie Himes; part lots 23 and 24, block 37, South Side addition, \$450.

Adrian R. Wadsworth and wife to Harry H. Wadsworth; lot 9, block 1, Lyndale Avenue addition, \$1,000.

Frederick W. Cram and wife to Peter Grossenweyer; lots 1 and 6, block 24, S. S. Wright's addition, \$375.

Peter Grossenweyer to John Siska; part lot 5, block 24, S. S. Wright's addition, \$112.

Eva A. Sanborn and husband to Frank Crowell; section 4, township 28, range 24, \$1,750.

Stephen Kenney and wife to Emma M. Sexton; part lots 4 and 5, block 1, township 116, range 24, \$450.

Richardson's addition, \$450.

Susan E. Holbrook and husband to Charles H. Collins; lot 1, block 27, Calhoun Park, and lot 26, Auditor's subdivision No. 17, \$5,000.

Part minor deeds, \$100.

Total, twenty-two deeds, \$13,324.

Duffy's Pure Malt Whiskey

MEDICINE FOR ALL MANKIND. It is the only whiskey recognized by the government as a medicine. This is a guarantee. All druggists and grocers, or direct, \$1 a bottle.

Stopped Hemorrhages.

Nashua City, N. H., June 15, 1901. I write to you with great pleasure that I have used all kinds of medicine and been under the care of doctors, but have had no relief from my hemorrhages.

I have had severe attacks of grip and pneumonia, which have left me with bad cough and weak heart. I am 67 years old, and have had hemorrhages since I was a young man.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

I have used all kinds of medicine, but have had no relief from my hemorrhages. I have used all kinds of medicine, but have had no relief from my hemorrhages.

SUBSTITUTION

The FRAUD of the Day.

See you get Carter's, Ask for Carter's, Insist and demand CARTER'S Little Liver Pills.

The only perfect Liver Pill. Take no other, Even if Solicited to do so. Beware of imitations of Same Color Wrappers, RED.

CARTER'S Little Liver Pills

THE ONLY PERFECT LIVER PILL. Take no other, Even if Solicited to do so. Beware of imitations of Same Color Wrappers, RED.

These tiny capsules are superior to Balsam of Capiba, Syringes or Injections and CURE IN 48 HOURS the same diseases without inconvenience.

Sold by all druggists.

MANGLED IN A SHREDDER.

Special to The Journal. Sleepy Eye, Minn., Nov. 15.—Harry Green, 35, had his arm mangled in a corn shredder yesterday and amputation was necessary. He was on top of the machine helping the feeder when the accident happened.

Stonx Falls Bond Sale.

Special to The Journal. Stonx Falls, S. D., Nov. 15.—An aggregate of \$50,000 of 4 per cent school bonds have just been sold by the school board of this city to Madison, McCoy & Co., of Chicago. The bonds were voted at a special election held last spring.

Cass Lake 'Phone Extension.

Special to The Journal. Cass Lake, Minn., Nov. 15.—W. R. Baumback, of Wadena, general manager of the Iron Range Telephone company, has been in Cass Lake this week. He is making arrangements for the stringing of wires, and will establish larger telephone exchanges within the village, connecting the various business houses and private residences with his long-distance system.

Patriotic Lecture by Senator Clapp.

Special to The Journal. Pine City, Minn., Nov. 15.—Senator Clapp gave an address under the auspices of the Women's Reading Club. His subject was "The Life and Character of William McKinley." He spoke highly of McKinley as a statesman, Christian and man of the hour, and found much to hope for in the fact that the American people had within them the ability to appreciate a great life, as shown by the universal mourning. The senator has listened to a large and responsive audience.—The funeral services of Mrs. Miller were held on Tuesday. The several fraternal orders to which he belonged took part in the services.

Transport Ashore

Third Mishap of the Kind in Japanese Waters. Nagasaki, Japan, Nov. 15.—The United States transport USS Albatross, en route to the south side of the straits of Shimoseki, A German gunboat is assisting her. The transport grounded on a sandy bottom.

Enameline

THE MODERN STAIN POLISH. Brilliant, Clean, Easily Applied, Absolutely Odorless.

Liquid-Better Yet! Fire Proof!!

At Druggists.

Druggists, Dealers and Clubs.

ST. PAUL, MINN. BENZ MINNEAPOLIS

Building Permits.

W. Yale, 102-4-6 Washington Avenue N.; new front \$18,000.

William Brothers, Eighth Avenue S.; boiler shop \$40,000.

Deaths.

Thomas L. Ryan, 307 17th St. N.E., 9 months.

Robert Stewart, 2718 B St. N.E., 10 years.

Francis E. Croucher, 224 W 28th St., 43 years.

Marriage Licenses.

Oscar E. Magnusen and Olga Olson Solberg. Olof A. Johnson and Anna M. Holstrom.

Jacob Hosen and Anna M. Holstrom. Henry F. Benson and Anna Lydia Adams.

Anton Peterson and Annie Lund.

White House Steward Leaves.

William T. Sinclair, the colored steward of the White House, has been notified by President Roosevelt that he may leave on Nov. 15. Sinclair went to Washington in 1888 and has been head of the commissary department since that time.

"Presidents," he says, "have their tastes, to be sure, but they are not much different from other men when it comes to eating and drinking." A president or any other man would be pleased with "Golden Grain Belt" beer for it is sparkling and delicious besides being the most healthful beverage ever brewed.

Every glass contains the strength of bread and meat, for it is brewed from the purest barley malt and hops.

Cheap Rates to California.

In the through tourist cars. Consult Minneapolis & St. Louis R. R. agents.

Workers for Statehood.