

TO-DAY'S TELEGRAPHIC NEWS OF THE NORTHWEST.

NO POLITICS IN S. DAKOTA

Discontent Has Lost Even a Foot-hold—Capital Removal Talk.

REDFIELD, S. D.—Politics in South Dakota is at a low ebb. Both parties have held their state conventions and the nominees are before the people, but as yet there is little talk over the state. The general feeling among democrats and republicans is that the result will be a landslide for the republicans. All parties admit that the state was never more prosperous, and with the prospect of well-illuminated granaries and a better farm population is resolved to let well enough alone.

WEST SUPERIOR, WIS.

The senatorial convention for the eleventh district, which has been in session for two days, adjourned yesterday without making a nomination. It will be called to order Aug. 19.

WASHINGTON, D. C.

Penalties granted: Minnesota—Frederick Jankie, Transit, \$5; Corridor Smith, Winnebago City, \$10; John B. Marsh, Eagle Bend, \$10; Rebecca Kelly, Bloomington, \$5; Emma Stephenson, New Sweden, \$5; John H. De Motte, \$5; Lydia Marmon, Attica, \$5; Wisconsin—Ell Granger, Prescott, \$5; Charles Becker, West Salem, \$5; Charles H. Blum, \$5; Iowa—Norman R. Hook, Skabosno, \$5; Alvah L. Frisbie, Des Moines, \$10; Henry Koschko, Youmans, \$10; Aaron Lewis, \$10; James L. Berry, Muscatine, \$10; Richard H. Bondard, \$10; William Marther, Rolfe, \$10; Samuel M. Campbell, Keosauqua, \$10; Hattie Frisbie, \$10; Elizabeth L. Straubach, Creston, \$10; William Gill, Sioux Falls, \$10.

FARBULT, MINN.

The following have filed affidavits with the county auditor as candidates for county office: George H. Kelley (dem.) and R. H. Hutchinson (rep.); recorder, S. I. Pettit (rep.); treasurer, W. K. Adams (rep.); auditor, D. P. Kelley (rep.); assessor, W. H. Kelley (rep.); clerk, Arthur Durban, and H. H. Menem who was killed by electricity in California, Mich., was well known here, where he had relatives and had been here for several years. The firm of Karp & Hollock, bookbinders, has been dissolved. Mr. Hollock continues the business. Another firm has been appointed for the Faribault postoffice, to begin Aug. 1. His route will be made up of parts of the routes of carriers No. 1 and No. 2. Rev. John Walsh, for four years assistant pastor of the Immaculate Conception parish, left yesterday to take charge of the Catholic parish in South St. Paul.

DULUTH, MINN.

Gordon O'Neil, third vice president of the International Longshoremen's Union, has returned from Minnesota. He is expected to be the prospect of a strike among the longshoremen to maintain the licensed tugmen, who are on a strike, he said he thought President O'Keefe could settle the trouble without calling the men out.—Louis London, a 13-year-old inventor, has started the community by offering to several burglars that had been credited to professionals.

MILWAUKEE, WIS.

Mosquitos are so numerous that life is almost a burden to man and beast. Smoke fires on fashionable lawns on the East Side are a common sight every evening, and no one pretends to sit out of doors after dark without protection of some sort. Beck & Olsen, grading contractors on the banks of St. Francis, were obliged to discharge their men and put their horses in the stables until the mosquitoes disappeared.

BOUX FALLS, S. D.

In accordance with the pardon granted by Governor Herreid upon recommendation of the state board of pardons, Mrs. Vanle Dickman, the only woman inmate of the Sioux Falls penitentiary, was released yesterday. She was sentenced to serve one year for adultery. She had been in the prison only a few weeks.

PLYMOUTH, WIS.

Mrs. Joseph Hartke, residing on a farm near here, was struck by lightning while milking the morning, being instantly killed by the bolt. Mr. Hartke and one of his boys were made unconscious by the same bolt, but they recovered several hours later. Five other children of the family were in the house and were also slightly shocked.

MAURICE, IOWA

A shocking accident occurred on the Chicago & North-Western here, Sunday. A train struck Section Boss E. V. Vannaman, killing him instantly. He was not only killed, but his body, being scattered along the track for almost a half mile. He leaves a wife and eight children.

GRAND FORKS, N. D.

The body of a man was found in the Red river. In the pockets were a rotary and other articles and the name James E. Pillsbury, at the address Escanaba, Mich., and 12339 Superior street, Duluth. The coroner's jury returned a verdict of drowning.

MARSHALL, MINN.

The body of Herbert Dresser, a former Marshall boy, arrived from Mandan, N. D., yesterday and will be interred Sunday. He was the best teacher in the district. His summer school is one of the best ever held in Marshall. Over 100 teachers are present.

SHOOTING A MYSTERY

Wound of Mrs. Durfee of Missoula Proves Fatal.

MISSOULA, MONT.—Mrs. D. M. Durfee, wife of an ex-district judge, died yesterday as the result of a mysterious shooting affair that occurred Monday night. Since that time she had lingered in great agony, the bullet, presumably small caliber, being lodged in the intestines in such a position that an operation could give no relief. Mrs. Durfee was a highly esteemed resident. When returning from her dressmaker's about 11 o'clock at night she received the bullet in her left side. The theory that the bullet was a stray one is advanced by the officers, but the official circulation were the case a different aspect. The shooting occurred in the best residence section of Missoula and within a stone's throw of Mrs. Durfee's home.

PIERRE, S. D.

A dance had been arranged on the last evening of the term of court, and all the court business had been closed except the report of the jury in the Adams murder case. It was thought that the dance would be a success, and the dance was started. About midnight the jury returned, and the dance was hurriedly declared to be in recess until the prisoner had been brought in and the attention of the court was again called to the case. The dance went on.—At the horse sale yesterday, the bidding was more lively and the demand for any good stuff which came into the selling ring was very strong. The amount of that month has been postponed and the amount of that month has been postponed and the amount of that month has been postponed.

SIoux CITY, IOWA

The circuit court of appeals, Sanborn, judge, has reversed the finding of Judge Shiras, of the federal district court for northern Iowa, in the case of the Adams school directors in the early seventies the school directors of the rural independent school districts were ranked corruption in issuing bonds. The directors were fined \$100,000. Most of these were issued in 1881, and all that were not sued on were issued in 1882. The state constitution forbids issuing bonds in excess of the amount of the previous year's tax, and it is not believed he will enter the field. Neither is there any apparent foundation that Congressman Dahle has adjusted his differences with the governor, and will have the administration support. So far the governor has not given evidence of any intention to mix up in the congressional field. The state board of court holds its regular monthly meeting next week, beginning Monday afternoon, and it is expected that a member of the board will be elected. Captain Hill is working for the election of Lewis Hanna, who stands with the congressional delegation, or part of it, for no revision of the tariff and for a tonnage bill. The other candidates are all in the line of revision and the tariff wherever present schedules prove a shelter to monopoly. Members of the Polk county delegation are receiving personal letters from Governor Hanna. He is taking a lively personal interest in the matter and through the friends is supporting W. H. Barry of Warren county, who has started in the soil of the Cedar Rapids platform.

STEWARTVILLE, MINN.

The 11-year-old son of John Acher had both feet almost amputated by a fire which destroyed his home. The boy was in front of a binder. The first threshing of the season was done here, and the grain is being harvested and some fields of oats will be cut in a few days. Barley will be harvested in about a week. Corn is better than the average crop at this time of the year.

KEOSAUQUA, WIS.

A piece of the mainland seventy-five feet in diameter, on the shores of Channel lake, loosened by the rains, has floated to the island of the same name. The island is owned by W. Gray, a guest at the resort, with a party of friends, rowed out to the island, planted the American flag and returned to the mainland. The earth seems to have struck a shallow sea in the lake and appears to be anchored permanently.

KEOKUK, IOWA

William Hinger, president of the Keokuk Canning company, one of the largest pickle packers in the United States, has been in Des Moines, Iowa, in the industry by the recent floods. In an interview he said: "The destruction is sufficient to make it probable that high prices will prevail in cucumbers for another year."

MANCHESTER, IOWA

One of the largest failures in the history of this county is that of the well-known firm of Frank B. Dickey & Co., of Hazel Green. The firm was organized in 1882, and had a bankruptcy, with liabilities amounting to \$74,000, and assets of \$45,000. The company operated a general store and four creameries.

Convenience for Travelers

It is Found in the Interchangeable Mileage Ticket.

The interchangeable mileage ticket issued by the New York Central is good over more than 6,000 miles of railway east of Buffalo, including the New York Central, Hudson River and branches; Rome, Watertown & Ogdensburg; and branches; Carthage & Adirondack; Mohawk & Malone; St. Lawrence & Adirondack; New York & Putnam; New York & Harlem; Pennsylvania Division of the New York Central; West Shore Railroad, including the Chenango and Walkill Valley branches, and the Boston & Albany Railroad. Over all of the above routes the tickets are good in the hands of the bearer for one person or a dozen, and good until used, there being no limit to the ticket. They are also accepted for passage, subject to the local rules and regulations, on the following lines: Buffalo, Rochester & Pittsburgh Railway; Central Railroad of Pennsylvania; Pittsburg, Johnstown, Elkhartsville & Eastern Railroad; Philadelphia & Reading Railway, and Atlantic City Railroad. These tickets are sold at the flat rate of two cents per mile, and that they are a great convenience to the public is proven by the fact that thousands of them are being sold every day. They are popular with regular travelers but many families that travel only occasionally, as they are always ready for use and enable their holder to travel on all the New York Central lines east of Buffalo at two cents per mile without waiting for rebates or proof of ownership.—From the Albany Argus.

A Good Opportunity

Presents itself but once in a lifetime. You may be on the Journal want page to-day.

TWO WISCONSIN DEMOCRATIC WARHORSES

Either Mr. Rose or Mr. Wall will probably make the race against La Follette in the Badger state.

TAKING NO PART

La Follette Keeps Hand Off in Congressional Contest.

MADISON, WIS.—The date for the second district republican congressional convention was fixed by the committee late yesterday afternoon for Sept. 3, the same day as the democratic state convention. Postage was selected as the meeting-place.

STATE SAYS "NO"

Boley Declines to Take Part in Telephone Company Boycott.

FARGO, N. D.—Professor Henry L. Boley of the botanical department of the state agricultural college has issued a lively greeting to the executive council, Governor Summings to-day transmitted to the Des Moines Times and Labor Assembly a letter, expressing the council's refusal to remove the telephones of the Iowa company from the state capitol. Recently, representatives of the striking electrical workers and operators appeared before the council and asked that the Iowa phones be removed. The council considered the request and by its direction the governor has answered. The gist of the governor's reply is that the removal of the individual telephones of the members of the council, that body feels it has no right to issue an order that will make the state of Iowa a party to a boycott of the telephone company.

FLAX-SICK SOIL

Boley Advises North Dakota Farmers How to Treat It.

FARGO, N. D.—Professor Henry L. Boley of the botanical department of the state agricultural college has issued a lively greeting to the executive council, Governor Summings to-day transmitted to the Des Moines Times and Labor Assembly a letter, expressing the council's refusal to remove the telephones of the Iowa company from the state capitol. Recently, representatives of the striking electrical workers and operators appeared before the council and asked that the Iowa phones be removed. The council considered the request and by its direction the governor has answered. The gist of the governor's reply is that the removal of the individual telephones of the members of the council, that body feels it has no right to issue an order that will make the state of Iowa a party to a boycott of the telephone company.

A WRECK AT ETTER

Two Killed and Several Injured in Milwaukee Road Collision.

HARTINGS, MINN.—Peter Burns of Lake City, Minn., and an unknown tramp were killed last evening in a wreck on the Chicago, Milwaukee & St. Paul road at Etter. North-bound passenger train No. 6 crashed into the freight train. The cause of the wreck left there after switching by freight No. 74, which had received orders to go to Red Wing in consequence of the west-bound passenger being late. Subsequent orders caused No. 74 to go on a siding at Siggleston, and when the passenger came up its engine dished into and telescoped the cars. The passenger train consisted of eight cars. It was making about forty miles an hour at the time of the accident. The engine and tender went down the embankment, carrying the mail car with the rails. The coaches kept on the track and none of the passengers were seriously hurt. Several were badly shaken up, but escaped with a few scratches. The mail clerk and an express messenger were badly hurt.

SEWING BUTTON HOLES

Prison Occupation of Archie Freeman, Menominee's Forger.

MEMPHIS, MICH.—A Menominee man recently visited Archie P. Freeman, formerly of this city, who is now serving a sentence of four years in the state prison at Marquette for forgery and embezzlement. Freeman is engaged in sewing buttonholes in the overall. He is looking robust and healthy, although the pallor of indoor life has replaced the ruddy tint which formerly suffused his cheeks. He said he had been accustomed to the surroundings, although it took some time to realize that he had lost his liberty and was under lock and key. He finds the nights rather long and wearisome, as lights must be put out at 9 p. m., and he wakes the next morning long before it is time to go to work. He said if he were not released from prison within six months "the ghost would walk," meaning he would tell on others who were implicated with him. The northern Chautauqua assembly, to be held at Lakeside will surpass all former years in the diversity and quality of its program. It is to be held from July 31 to Aug. 11. Captain F. P. Hobson, Miss Helen M. Stone, Dr. Frank Bristol, Rev. Francis Keeler, Professor Pearson, Mrs. Shipley and Dr. McArthur will be among the lecturers. The faculty will include Dr. William Conant Champ Clark and Landis will debate. Miss Sybil Sammis will be one of the leading soloists, and Harold Jarvis, Miss Emma Berg and Samuel P. Bide, three of Detroit's famous singers, will also take part, as will Mrs. Frank Spies of this city, who was formerly well known in Detroit musical circles. The regular Chautauqua program, such as Bible classes and round tables, will be carried out. The grounds, situated on the shore of Green Bay, offering every advantage for bathing and boating, are very beautiful. Mrs. J. P. Brans was seriously injured in a street car accident. She was caught under the foot board of the trailer behind and dragged about ten feet, being rolled over and over.—The latest injury in this section is the harvesting of moss. A Marinette man is employing a crew of about twenty. They are working along the Wisconsin & Michigan line and will get out 100 tons before fall. The product is sold to nurseries for packing purposes.—The city of Menominee expects to buy the water works plant as soon as the franchise of the present company expires, which will be in two years.—The Holcomb Lumber company's site in Marinette. A quantity of cedar has already been cut by the new yard. The business of the company has hitherto been concentrated in Chicago, but the difficulty of securing prompt transportation of stocks has led it to establish yards here.

SHELDON, IOWA

Sheldon is practically without police protection. The mayor appointed a marshal who does not hold and the council withdrew his salary of \$50 a month, allowing him only the fees, which are but \$3 or \$4 a month. He is filled with traps and other bad characters. They help themselves to anything in sight and are not molested.

LAMONI, IOWA

D. J. W. Cofford, last fall sentenced to thirteen years in the state penitentiary, has procured his liberty by putting up a bond of \$50,000. He was convicted of having brought about the death of William H. Harrison through a criminal operation. Ira Hammond, who was charged with complicity, was acquitted. The case against Dr. Cofford has been appealed to the supreme court.

Shooting the Rapids

Under the guidance of the Indians is but one of the many interesting features of the St. Louis. Round trip \$13.50 via the St. Joe Line, at whose office, 119 Third street South, particulars may be procured.

Carey Roofing better than metal or pitch and gravel.

W. S. Nott Co., Tel. 376.

Judge for Yourself

Read Minneapolis Proof.

Which is better—try an experiment, or profit by the experience of Minneapolis people? The statement of a manufacturer is not convincing proof of merit. But the endorsement of friends is. Take that aching back of yours—Trouble is with the kidneys—you know that—They're sick kidneys—aren't doing their work—They need help—need

DOAN'S KIDNEY PILLS.

Minneapolis people say Doan's Kidney Pills will cure lame back, and backache, and every other form of kidney trouble—Can you doubt such testimony? Are you going to suffer any longer?

MR. T. GARVIN, of 1114 Thirteenth avenue southeast, says: "It is almost impossible to give Doan's Kidney Pills the praise due them. I commenced having kidney trouble some fifteen years ago and obtained little or no benefit from any remedy I used. The trouble grew more and more persistent until I could not straighten because of the sharp twinges of pain which caught me. Hearing the wonderful value of Doan's Kidney Pills, I procured them at Voegeli Bros. Drug Co., and the first box did me much good. That I have had slight returns, but a resort to Doan's Kidney Pills never falls to ward off the attack."

DOAN'S KIDNEY PILLS are for sale at all drug stores—50c a box—Foster-Milburn Co., Buffalo, N. Y.

Defective Page

Defective Page