
U FRIDAY EVENING, S I ? 3»§ T H E MINNEAPOLIS J O U K N A L . ^ ^ ' f l MAY 1, 1903.

CITY^NEWS.
WEATHER NOW AND THEN.

Maximum Temperature To-day 51
Degrees; a Year Ago 69 Degrees.

$ Coal A d v a n c e s 10 Cents—In t h e r egu l a r
schedu le of a d v a n c e , h a r d c,oal w o n t u p 10
c e n t s a ton in pr ice to-dafyj a n d will sell
u n t i l J u n e 1 for $S.36. ," tf ' , w .

y . V. U. and S. L. &oclal.-T.Tn>e U n i o n
V e t e r a n s a n d Sons ' 1'eague \ w i r r . g i v e a
social a t A l e x a n d e r ' s hall t o - m o r r o w e v e n ­
ing. A. p r o g r a m of . m u s i c a n d a t h l e t i c
e v e n t s h a s been a r r a n g e d .

T M STRIKERS^™
- &m j - • f

Sheet Metal Workers Get 30 Out of
44 Employers to Sign Theirs

Scale., : ,.

Employers Say the Burden Will Fall
, ^on-Bjdlders in Advanced

v'~-':r.v.'"-'-. Prices. « •-'-V'-i,

S

- J

i Found Dead In Bed.—Joseph Tra ley , a
l abore r , boa rd ing in a c o t t a g e Via <th<? r e a r

1 of 213Ms F o u r t h strCet. S> w.as found dead
i e bed t h i s morn ing . H e had been suf­
fer ing from consumption: ' b u t h i s d e a t h
w a s unexpec t ed . ; .,< •" ;-'

Min lkahda Club L a u h c n - ^ T h e M i n i k a h -
, d a c lub l a u n c h will begin r u n n i n g t o ­

m o r r o w on i t s schedu le of l a s t yea r . I t
•will s t a r t f rom. M o n k ' s l and ing , foot of
L a k e s t r ee t , un t i l t he - T h i r t y - f o u r t h
s t r e e t l and ing is repa i red . :--%/\?j?':>w*i-

T r i n i t y ' s Communion Serv ice .—Trin i ty
B a p t i s t c h u r c h h a s been preseht-ed a
h a n d s o m e c o m m u n i o n Set—an indiv idual
cup se rv ice . T h e n a m e of t h e .donor fs
no t m a d e k n o w n . T h e c h u r c h holds Us
first c o m m u n i o n se rv ice n e x t S u n d a y
m o r n i n g . •••••••••', ••• ' . ,„.. ' ; . ; ,

Ho r se S to len .—Fred J a d i n t z . . l iving at.
152fi Second s t r e e t N . r e p o r t e d t o police
h e a d q u a r t e r s th is ' m o r n i n g t h a t a va luab le
ho r se had been s tolen f rom h i s b a r n . T h e
ho r se w a s h i t ched t o . a red speed ing su lky .
H e t h i n k s t h a t he k n o w s t h e m a n w h o
s to le t h e an ima l .

Class F i g h t Over Caps—A f r e s h m e n -
sophomore fight took p lace a t t h e " U "
t h i s m o r n i n g over the c l a s s - c a p ques t ion .
A h a n d - t o - h a n d ba t t l e w a s fought in f ront
of t h e l ib ra ry bu i ld ing a f t e r t h e freshmen
h a d a p p e a r e d in t he i r c lass caps . E v e r y
" 0 6 " cap w a s c a p t u r e d . T h e fight w a s
con t i nued for over a n hour . A w r e s t l i n g
m a t c h by c lass c h a m p i o n s w a s - h e l d to
dec ide t h e issue. _ '.*•.

N o r t h w e s t e r n S t a r Oil P lans—No def­
i n i t e a r r a n g e m e n t w a s m a d e y e s t e r d a y
r e g a r d i n g N o r t h w e s t e r n S t a r Oil c o m p a n y
affa i rs a n d t h e Tepresen ta t ives of W . H .
D a v i s ' e s t a t e a n d f o r m e r employes a r e
ho ld ing a n o t h e r m e e t i n g t o - d a y . Z. C.
Colborn will no t be included in a r eo r ­
gan i za t i o n , if t h e r e is a n y accompl i shed ,
h a v i n g a l r e a d y become identified wi th t h e
,Kunz O i l . c o m p a n y . .

S w e a r i n g Not Abus ive .—H. P . W r i g h t ,
a n a g e d m a n . was a r r a i g n e d in munic ipa l
c o u r t t h i s m o r n i n g cha rged w i t h u s i n g

'. a b u s i v e language, t o w a r d t<awrence L u n d .
T h e old m a n acknowledged t h a t he h a d
•used the w o rds a l leged in t h e : compla in t
b u t J u d g e Hol t refused to a c c e p t a plea, of
gu i l ty , s ay ing t h a t s w e a r i n g could n o t . b e .
sa id to be abus ive , l i e w a r n e d t h e old,

: ; : man a n d d ismissed t h e case;

Gave F ic t i t ious N a m e . — A n o t h e r ' c a s e ! in
•which a pr i soner c a m e in to mun ic ipa l
c o u r t u n d e r a n a s s u m e d n a m e w a s t h a t of
J o h n M c F a d d e n , commonly k n o w n a s
" S c o t t y . " who a n s w e r e d to a c h a r g e of
v a g r a n c y t o - d a y u n d e r t h e n a m e of J o h n
S tevenson . M c F a d d e n h a s been a r r e s t e d

i s e \ e r a l t imes on t h e c h a r g e of v a g r a n c y .
W h e n a r r a i g n e d Clerk Neilson compel led
h i m to give h i s t r u e n a m e . H i s ca se w a s
con t inued unt i l t o - m o r r o w .

George Loudon Ret i res—After t w e n t y -
s ix >ears of close app l i ca t ion to b u s i n e s s ,
Gco ige Loudon h a s d i sposed of h i s in ­
t e r e s t in t h e Goodfellow D r y Goods c o m ­
pany , and will enjoy a v a c a t i o n before
cons ide r ing a n o t h e r connec t ion . Mr. L o u ­
don h a s the u n i q u e d i s t inc t ion of h a v i n g
had bu t t w o employers before b e c o m i n g
ft m e m b e r of t h e Goodfellow c o m p a n y a
y e a r a g o a s s e c r e t a r y a n d t r e a s u r e r .
P r i o r to t h a t he w a s for t w e n t y - o n e y e a r s
w i t h Mr. Goodfellow.

VELDEY MADE PRES'T LAMPREYfflS CASE
Minnesota University Ulan Chosen as
$. Head of the Northern Ora- %

.," v torical Association. ,, w

Annual Contest of the Association
, to Be Held in "IT Chapel , >

, This Evening.

T h e s h e e t m e t a l w o r k e r s ' s t r i k e r s h a v e
v ic to ry in s igh t on t h e first.day of the
s t r i k e . More t h a n t h i r t y of t h e fo r ty - four
emp loye r s h a v e a l r e a d y s igned t h e w a g e
scale a n d t h e w o r k i n g ru les p r e s e n t e d by
Union No. 40, A m a l g a m a t e d S h e e t Me ta l
W o r k e r s ' I n t e r n a t i o n a l a s soc ia t ion . T h e
m e n will s ecu re a n e i g h t - h o u r d a y a n d
a m i n i m u m w a g e of 40 c e n t s a n houfJ T h e
employe r s h a d offered a- m i n i m u m "of 30
c e n t s a n d h a d s o u g h t t o c h a n g e m o s t of
t h e ru les p roposed by t h e un ion .

" T h e emp loye r s h a v e n ' t held t o g e t h e r , "
said one of t h e m th i s m o r n i n g . "" " E a c h
w a s so a f ra id t h a t his , r i va l s would s ecu re
a n a d v a n t a g e t h a t he a l m o s t t u m b l e d
over h imself in h i s h u r r y to s ign t h e un ion
a g r e e m e n t . M a n y of t h e s i g n a t u r e s w e r e
secured l a s t n igh t , a l t h o t h e s t r i k e w a s n ' t
s chedu led to begin un t i l t h i s m o r n i n g .

T h e w a y we looked a t -it w a s th i s—i t
w a s n ' t ou r fight. T h o s e ; who•• /want to
bui ld houses h i r e u s to, g e t t h e w o r k , d o n e ,
a n d w e h i r e t h e m e t a l w o r k e r s / If w e
h a v e t o p a y t h e w o r k e r s ^ m o r e ' money ,
we ' l l s imply m a k e i t u p in our c h a r g e s .
T h e add i t i ona l cos t of m e t a l w o r k will
r a n g e from 5 to 25 pe r c e n t . "

A s imi la r s t r i k e is on in St . P a u l .

F o r t h e second t i m e in i t s h i s to ry t h e
u n i v e r s i t y , - w i l - t o - n i g h t , b e - t h e s cene of
a n i n t ^ t a t e ^otatoriofti-..' con tes t . T h e
northern*- o ra to r ica l a ssoc ia t ion , c o m p r i s ­
ing t he . un ive r s i t i e s ;ijlEUMichigan, Chicago ,
Wisodnsir i "'' ' aha I o w a ' ' a r i d N o r t h w e s t e r n
and.»ObeV]iri-.uhiyersftie's wiL ̂ ho.ld i t s a n ­
n u a l c o n t e s t in t h e u n i v e r s i t y f'chapel a n d
P r e s i d e n t - G y r u s • Nor i l i rop ,' wil l p res ide .
The" p rog rah ' d f ' s t peeches fol lows:

George .P.;c Jones , - Minneso t a , " T h e Coal
S i t u a t i o n " ! F r a n k Milner , N o r t h w e s t e r n ,
" R u s k i n " ; L. D . Woodruff, Oberl in , " J o h n
Quincy A d a m s " ; E u g e n e Marsha l l , M i c h -

The Long Legal Tight With Russell
Sage for 50,000 Acres of

-* *• « v ' h% Land1.* w * , . j 4 ';

Supreme Court Hands Down Decis­
ion in St. Paul & Chicago

Land Grant Case.

Grand Array af Bar­
gains Saturday.

PRICES CUT WAY DOWN.

"If It R a i n s , " 8—$25 Coats—$15.
O the r s , $18, $30. Hof fmap ' s . Togge ry

Shop. • ' ' •' '

irSNOILOWENOUGH
Minneapolis Millers Think Roads

Should Have Reduced Flour

. : Rate More.

More Active Milling Wil l Follow

: May 11 When the New Rate

Is Effective.

NUMBER 226

i

1
I I
1

4 —,

Total Residences can­
vassed from August* 26
t o date 4495
Journals taken 3768
Eve. Tribunes.844
Morn. Tribunes632
No. Flat Bldgs..:. . . .67
Journals taken 1112
Eve. Tribunes 150
Morn. Tribunes... . . . 163
Any advertiser can prove these figures

To-day's Canvass
16th St. W. 33rd St.

59 Residences

39 Journals .

12 Eye. Trlbs.

11 M. Trlbs.

8 residences.

6 Journals.

2 E. Trib.

1 M. Trlbs.

15th St. 32rd St.

NECR0L0GICAL

Minneapol i s .millers a r e d i sappo in ted
over t h e ac t i on of t h e r a i l road m e n in
Ch icago y e s t e r d a y r e d u c i n g flour r a t e s
by . t w o c e n t s , f rom Chicago to t h e s e a ­
board . T h e mi l l e r s a d m i t t h a t t h e y h a v e
g a i n e d a \ J c to ry , h a v i n g forced a r e d u c ­
t ion t h a t will p a r t l y offset t h e low w a t e r
r a t e s m a d e on w h e a t . B u t t h e conces ­
s ions g r a n t e d a r e n o t enough . T h e mi l l ­
e r s a r e d i s appo in t ed b e c a u s e t h e y h a d
been led t o bel ieve t h a t t h e r o a d s would
do m o r e for t h e m .

A s n o w fixed t h e r a t e s on flour from
Chicago t o t h e s e a b o a r d a r e 18c for d o ­
m e s t i c a n d 15V£c on expor t , all ra i l , a n d
16c a n d 13%c respec t ive ly ra i l a n d w a t e r .
T o t h i s m u s t b e a d d e d 7%c, t h e r a t e from
Minneapo l i s t o Chicago. T h e s e do n o t
b e c o m e effective un t i l M a y 11, a n d t h e r e
is no relief till t h e n .

T h e mi l le rs hope to accompl i sh m o r e
l a t e r on.

No S h u t Down Unless I m p e r a t i v e .
I t is no t t o . b e infer red t h a t t h e i n d u s ­

t ry is in danger,.-of s t a g n a t i o n . T h e m i l ­
lers will n o t close a p l a n t if t h e y c a n he lp
it. N o mil ler will c o m m i t ' h imself a s
t o ju s t w h a t h i s c o m p a n y will do, b u t i t
is ikely t h a t t h e mills will c o n t i n u e g r i n d ­
ing a t a b o u t the . p r e s e n t c apac i t y un t i l
M a y 11. If t h e mil ls ge t t h e n t o t h a t
d a t e a n d cond i t ions improve , it is no t i m ­
p robab le t h a t m o r e mil ls will s t a r t up ,
a n d he oupu will be b a c k a g a i n t o t h e old
t ime f igures. T h e . m i l l e r s a i e t a k i n g
w h e a t freely f rom t e r m i n a l h o u s e s a n d
m o s t of t h e M a y del iver ies w e n t to mi l ­
lers, w h i c h is ev idence t h a t t h e r e is no
immediate danger of a general shut down.

S h i p m e n t s Still L i g h t
T h e ra i l roads a r e st i l l feel ing t h e effect

of t h e l igh t flour ou tpu t ; Y e s t e r d a y s h i p ­
m e n t s w e r e 39,789 b a r r e l s a n d t h e d a y b e ­
fore 40;f44 ba r r e l s , w h i c h is t h e b e s t t w o -
day s h o w i n g since, before t h e mi l l s c losed .
Th i s is a b o u t half w h a t t h e r o a d s wou ld
g e t w e r e all t h e mi l l s runn ing . ;

Minneapo l i s e l eva to r s h a v e been load ing
ou t f reely for t h e p a s t f o r t y - e igh t h o u r s
for t h e M a y 1 'de l ive ry a n d t h i s m o r n i n g
t h e r e w e r e a b o u t 1,500 c a r s of w h e a t o n
t r a c k for t r a n s f e r f rom e leva to r s t o t h e
mil ls . To noon t h e C h a m b e r of C o m ­
m e r c e c l ea r ing house r e p o r t e d de l iver ies
of a b o u t 1,500.000 bushe l s of w h e a t to
p u r c h a s e r s of May . a n d i t is t h o u g h t t h a t
with the wheat loaded out to-day the
May. 1 de l iver ies m a y r u n to $2,500,000
b u s h e l s in all. S o m e of t h e b u y e r s w h o
h a d M a y w h e a t coming h a d expec ted to
t a k e i t oh May 1. b u t c h a n g e d t h e i r m i n d s
in v iew of t h e u n c e r t a i n t y r e g a r d i n g t h e
mi l l ing s i t ua t i on a n d t h e posibi l i ty t h a t
un le s s t h e r a i l r oads a c t e d f avo rab ly in, t h e
m a t t e r of r a t e s , t h e Minneapo l i s mi l l s
m i g h t e r e d u c e t h e flour o u t p u t in M a y a n d
so c o n s u m e less w h e a t . H o l d e r s of M a y
w h o took t h i s v iew sold t h e i r M a y . a n d
b o u g h t J u l y . T h i s w a s w h y J u l y w h e a t
a d v a n c e d . y e s t e r d a y a n d M a y decl ined a n d
t h e t w o op t ions w h i c h h a d s tood a t a b o u t
t h e s a m e figures sold a t a c e n t difference.

T h e n e w F r y b e r g e r t a x l aw h a d m u c h
to do w i t h t h e de l iver ies a s e l eva to r s p u t
ou t cons ide rab le w h e a t to avo id t h e t a x
.of ' M a y 1 t h e r e b y s a v i n g a b o u t %c a
bushel.-.-

T . A. V E L D E Y , M I N N E A P O L I S .

P r e s i d e n t of t h e N o r t h e r n Ora tor ica l
L e a g u e .

- — P h o t o by Lee B r o s .

igan . " H a m i l t o n a n d t h e Cons t i t u t ion" ; ,
R a l p h M e r r i a m , Chicago , " T h e R a c e
P r o b l e m " ; C. C. P e a s e , W i s c o n s i n , " T h e
Mission of M a r s h a l l " f J o s e p h . S h a n n o n ,
I o w a . , " O u r Sod ."

T h e a s soc i a t i on held t h e a n n u a l e lec­
t ion of officers th i s a f t e rnoon a t H o t e l
Nicol le t a n d e lec ted T." A. Veldey p r e s i ­
den t . Th i s is t h e first t i m e in t h e h i s ­
t o r y of t h e l eague t h a t a M i n n e s o t a m a n
h a s been e lec ted p re s iden t . Mr. Va ldey
h a s been p r o m i n e n t in d e b a t i n g a n d o r a ­
tor ica l c i rcles a t t h e u n i v e r s i t y d u r i n g
h i s e n t i r e course . ; :He w a s r e c e n t l y e lec ted
p r e s i d e n t of t h e M i n n e s o t a d d b a t i h g b o a r d
a n d is t h e _ y i e e p r e s i d e n t of" the M i n n e ­
s o t a Dai ly boa rd . H e is a l so a m e m b e r of
t h e S h a k o p e a h L i t e r a r y soc ie ty a n d of
t h e Alpha Tail O m e g a f r a t e r n i t y .

O t h e r officers e l ec t ed w e r e J . A. B a r n e s
of Nor thwes t e rn* : s e c r e t a r y , and. W. D.
Cole of Mich igan , t r e a s u r e r . T h e con­
t e s t n e x t y e a r will be he ld a t A n n Arbor .

SAW HER SON AGAIN
A Pathetic Real life Story Involv-

- ring a little Boy of Min-
* s Al *- •> neapohs.

He Sees His Dying Mother, a Bean
tiful Woman of the <

Chippewas.

Url L. L a m p r e y of St . "Paul w i n s h i s
long d r a w n ou t fight w i t h Husse l l Sage for
50,000 a c r e s of the . old S t , P a u l & Ch i ­
cago land . g r a n t . T h e . s u p r e m e c o u r t t o ­
day! h a n d e d d o w n i t s s econd a n d final d e ­
cision in his fayor,, b y w h i c h t h e l a n d
m u s t be t u r n e d over to h im. on p a y m e n t
of $62,220. . '

T h e l ands involved He in t w e n t y - s i x
different t o w n s h i p s in S t e a r n s , Kandiyohi*
Renvi l le , D o u g l a s , Grant, . S t e v e n s a n d
O t t e r Tai l coun t ies . TJie case d a t e s f rom
1887, w h e n Mr. L a m p r e y c o n t r a c t e d for
100,000 a c r e s of t h e l a n d g r a n t . H e took
w i t h i n t h e t i m e specified a l l b u t t h e t r a c t s
involved in t h i s case , a n d t h e y w e r e a l ­
lowed to r im u n t y -1S99. w h e n a second
a g r e e m e n t w a s m a d e . , T h e r a i l road c o m ­
pany , however , asserted^ t h a t t h e dea l w a s
no t b ind ing a n d conveyed t h e l a n d s . t o
Russe l l Sage . L a m p r e y t e n d e r e d t h e p u r ­
c h a s e m o n e y , b u t i t w a s refused, arid h e
appea led from a n o rde r of t h e d i s t r i c t
cou r t c h a r g i n g h i m w i t h b a c k i n t e r e s t .
T h e s u p r e m e couftt s u s t a i n e d h is po in t
a n d -sent t h e case back . On t h e s econd
t r i a l J u d g e B u n n in t h e R a m s e y c o u n t y
cour t dec ided in h i s favor , a n d t h i s d e ­
cision w a s s u s t a i n e d t o - d a y . T h e sy l l abus
s a y s :

Url L. Lamprey, respondent, Vs. St. Paul & Chi­
cago Uallway oomituny et al., appellants.
Aetion to enforce specific performance of an

agreement to conrey real estate, the terms of
which are set forth in the opinion. Held:

First—That the agreement Is supported by a
valid consideration and is in legal effect a con­
tract for the future conveyance of land witbin
the moaning of laws of 1807, chapter 223, provid­
ing for the manner of terminating the rights of
vendees in such contracts.

Second—If a contract for the sale of land' is
supported by a valid consideration and there is no
other good reason why it should not be spscflc-
;ill.v enforced except the want of mutuality of
deincdy, it. -\\ill be so enforced.

Third—The tenders by the plaintiff of the bal­
ance of the purchase price of .the land were suf­
ficient and stopped the .running of interest and
the trial court did not err. in, its finding of the
amount due oil the contract.

Judgment affirmed. ~ —Start, O. J.
E x p r e s s C o m p a n y P a y s for F i sh .

An e x p r e s s c o m p a n y w h i c h a c c e p t s a
c o n s i g n m e n t of " g a m e or . fish is l iable
for i t s va lue , even if the c o n s i g n m e n t be
seized by s t a t e a u t h o r i t i e s a s c o n t r a b a n d .
T h i s po in t is settled- in t h e case of G r a ­
h a m Bros , of B r a i n e r d a g a i n s t t h e N o r t h ­
e rn Pacific E x p r e s s c o m p a n y . T h e fish
w a s sh ipped in b a r r e l s t o G. A. .Cast le a t
Minneapol i s , a n d w a s se ized h e r e b y a
g a m e w a r d e n . T h e lower c o u r t g a v e G r a ­
h a m Bros , a v e r d i c t for $261.50 a g a i n s t
t h e expres s company , a n d th i s is aff i rmed.
T h e cou r t dec l ines to cons ide r t h e q u e s ­
t ion of w h e t h e r t h e b u r d e n of proof w a s
on t h e plaintiffs t o show t h a t , t h e y h a d
come legally in possess ion of t h e fish. T h e
decis ion m e a n s t h a t , t h e expres s c o m p a n y
t a k e s t h e chances a n d is l iable for t h e
safe del ivery of goods i t a c c e p t s for s h i p ­
m e n t . T h e sy l l abus :

Orton A. Graham and Byron M: Graham, part­
ners, doing business* as Graham Brothers, re­
spondents, vs. the Northern Pacific Express
company, appellant.
First—Whether the burden of proof is upon

the person having possession during the open
season and claiming title jo wild game alleged
to have been caught and taken in violation of
law, or upon the state, to show whether the
law was violated, quaere. :.

Second-—Evidence ' 'exa'minedr and held
cient to sustain the verdict..

Order affirmed. '•""/*•
• • * ifiefcovers a Ve rd i c t .

A ve rd i c t for $lvBt)0' a g a i n s t ' "the G r e a t
N o r t h e r n , iiv-a? case f m i n g u p f rom Po lk
cdunt>\ . ! s susta-inc^Jnf-Ehe-syllabus: .
George' BeriWf, respondent, vs. Gickt Northern

Hallway company, appellant. ••••: • • •
Held, in a personal injury action, that there

was sufficient testimony to justify the jury in
fludihg that the defendant was negligent in fail-'
ing to keep certain part* of a steam shovel about
"hich plaintiff was at work in good repair,, and
that this negligence was the proximate cause Of
iniuries Inflicted upon him,/and, also, that the
ipiestioh of an assumption of risk by plaintiff
one for the jury to determine.. - - _

Order affirmed. —Collins, J.

Ladles' fine kid
lace, $2 60 exten­
sion sole shoes—
Saturday,

SI .60
Ladles' new $3.00
flexible hand-turn
•ole, laee s h o e s -

Saturday,

$1.98

121 and 123 Washington Ave. South.
Large lot of t h e Factory and Sample Shoes

a t Special Bargain Price*.
Children's S a m p l e
Shoes, size 5 to 8;
worth 75c,

4 9 c
Misses' Sample Shoes,
size to 2, worth $1.75,

Ladles' $2 kid lace,
new patent tip—

S£-::,..*1.1t ."'
Ladies' genuine $4 hand turned laee
shoe, Par is kid, Paris g £ A Q Q
style—Saturday 9mmW
Ladles ' kid bow strap slippers 4 8 o
Ladles' tt.50 new patent ' t ip , Q O ^
oxford t i e « f H •
Ladies' patent leather how
strap slippers
Ladles' kid house s l i p p e r s -
Saturday

6 9 »
3 9 c

9 8 c

Chllds' Sample Shoes,
size to it, wortn $1.50,

7 5 c

MEN'S SHOES
Thejbest {i\
wearing 0
shoes in toe

•city. Try
'a pair and
wo can . .y
prove it.

Mea's Calf-'

Boys' Shoes, Calf Lace
'worth to $1.50. AH
sizes,

9 8 c
Infants ' Patent leath­
er Shoes, size 3 to 6,
worth 75c,

v 3 9 e
Misses' fine $ J.75 dress
Shoes, size 11 to 2,

$1.25

Chllds' Sample Shoes,
size to 11, worth
$1.75.

9 8 c
Boys' Kangaroo Calf
Shoes, all sizes, worth
to $1.75,

$1-25
- Chllds'$1 patent leath­
er shoes, sizes 5 to 8,

5 9 c
Boys' fine $2 Calf and
Box Calf Dress Shoes,
all sizes,

$1.50

Men's splen
did wearing
and stylish
box calf and
vici kid shoes;
Goodyear sewed—
actually 0 O C A
worth $3, at QaVaWU
Men's latest Boston toe in fine vici
kid welt sewed lace. They are
the equal of other O O A A
$3.50 shoes ; ; : 9 0 i U U
Special—100 pairs of Men's 61.75
calf tip lace. Satur- C ^ 4 4 Q
day at ^) • • l « 9
Special—Men's Baxtor $2.00 <fe 4 K A
shoe Saturday at M> • • • "

5 Great Suit Specials
SPECIAL NO. 1—All wool Men's Suits, new goods, neat dark feE A A

colors, sizes up to 44, suits worth 88.00. Special Saturday at *P «V • W
SPECIAL NO. 2—Ten styles of new Spring Suits, all good, de- C ^ O "f C

sirable patterns, all sizes up to 44, worth up to $10. Special at V V i • O
SPECIAL NO. 3—A splendid variety of Cassimere and Cheviot Suits, worth

up to 612.50, all sizes up to 44. Saturday special feO * 7 C
at V O B M O

SPECIAL NO. 4—The greatest value ever shown, suits worth 615.00, all
hand tailored, are perfect fitting, 5Q styles. Special , d ^ | A A A

SPECIAL NO. R—Our greatest special, hand made suits that fit equal to the
best custom tailored garments; a splendid assortment of ^ | A C A
attractive new patterns, suits worth to 618. Special at ^ 1 «*••«•» w

snffl-

-Brown, ' J .

BOYS' SUITS—3-piece Knee Pants
Suits for boys of 8 to ^ A O C
16yrs., 64 quality, for M V a - i O v

BOYS' SUITS—Children's Sailor
Blouse Suits, silk Soutache trim­
med, plain and fancy ^ A A A
colors... . ^ J r f a - B W

MEN'S HOSE—Silk finished Lisle
Hose, all the new colors for spring
and summer, 35c hose , 4 A f *

for.

SPRING SHIRTS-Madras soft
bosom Shirts, in plain and fancy,
with detached cuffs, 61.00 ^SJC-ra
quality, for O H O

WORK SHIRTS—75c quality Madras
and Cheviot Shirts, with soft col­
lar attached, tie to B A A
match OlfC

CANVAS GLOVES-100 dozen best
10c quality of canvas Working
-Gloves, limit, 5 pairs to each C _ ^
customer.' Saturday ... U w

to enable him to make a loan thereon for his
own use and benefit. Clay, in the name of and
for the corporation, conreyed without considera­
tion the same to P.. and P. reconvened it to
Clay. Whereupon the- le t ter borrowed $10,000
of defendant trust company, mortgaging the land
to secure its payment. In an action by plaintiff
to set aside the conveyance to P. and-the mort­
gage to the trust .company, on- the ground of
fraud, the trial court found as a fact that the
trust company acted in good faith and without
intent to defraud plaintiff-and had no "knowledge
or notice whatever" that plaintiff had any inter­
est in or title to the land so conveyed and mort­
gaged. This finding is held to include both act-
rial and constructive notice, or notice • of facts
or circumstances sufficient to put a. person upon
inquiry, and is not so clearly against the evidence
as to justify this court in setting it aside.

Order affirmed. '• • —Brown, J.

So ld ie rs ' C a s e s t o Come Up.
T h e Un i t ed S t a t e s c i rcu i t count of a p ­

p e a l s s i t t i n g : in S t . P a u l i-fcrill r ev iew t h e
cases of E d w a r d M. Brode . J a m e s F . Cof­
fee,- J o h n E . ,Morr i s a n d . A n d r e w C.
H e n s h a w , four r e g u l a r so l iders w h o w e r e
conv ic ted b y c o u r t - m a r t i a l of t h e m u r d e r
of a Fi l ip ino you th . T h e m a t t e r comes u p
on h a b e a s co rpus p roceed ings a n d will be
h e a r d on M a y 4. T h e m e n a r e s e rv ing
life s e n t e n c e s a t t h e F o r t L e a v e n w o r t h
mi l i t a ry pr ison.

JUDGE GEORGE F. APPLEBY of
W a s h i n g t o n , D . C . b r o t h e r - i n - l a w of W .
E . Steele of t h i s c i ty , d ied l a s t n i g h t a t
t h e H o t e l R i c h m o n d . W a s h i n g t o n , a f te r a
prolonged i l lness. J u d g e A p p l e b y w a s an

^author i ty .in l aw . H e h a d s e r v e d on the-
' s u p r e m e b e n c h of t h e D i s t r i c t of .Columbia
a n d he h a d l ec tu red a t Co lumbia u n i v e r s ­
i ty . H e v is i ted Minneapo l i s l a s t w ine r .
T h e funera l will be he ld f rom t h e old
Sfeele h o m e in L a f a y e t t e s q u a r e , W a s h ­
ing ton .

~: A N G I E S H E P H E R D , aged 60, d ied Apri l
30. F u n e r a l S a t u r d a y , 2 p . m . , from 3143
S t e v e n s a v e n u e ; i n t e r m e n t a t L a k e w o o d .

FOE MRS. W.'E. SCOTT

Made of linen, especially se­
lected and woven, there is no
other underwear so snow-
white, clean and porous. And
none half so comfortable and
satisfactory.' ?

'" Booklet telling all about them
^ _ end the garments may be hud

AT ALL LEADING DEALERS.

Additions^JMade to Fund for Relief
V of Explosion Sufferers.

Addit ipriaf c o n t r i b u t i o n s h a v e been r e ­
ce ived for M r s . - W . E* Sco t t a n d lief t h r e e
l i t t l e - c h i l d r e n , t h e f ami ly <of W a l t e r . W-
Scot t , one of t h e v i c t i m s of t h e S t a r O i l
c o m p a n y c a t a s t r o p h e . . T h e to ta l rece ived
by T h e J o u r n a 1" n o w / a m o u n t s t o
$30.50. T h e con t r ibu t ions* he re to fo re u n ­
a n n o u n c e d a r e : " : *\;.jCJife.
Cash •;':?#;;•&?,:•'.
W. H. Barber ':'vy*•$£•.-
» . P. Wells ; . .>.>'
Walter N. Carroll •....'.H
H. T). McCord .-.. :.
Cash • '• "• • •

Nico l le t Counci l N o . 11, Mode rn S a m a r ­
i t a n s , h a v e t a k e n u p t h e work .of r a i s i n g a
fund for M r s . Sco t t . A gene ra l dall Sp6n
m e m b e r s of t h e o r d e r to; c o n t r i b u t e h a s
b e e n issued. F o r ' t h e S a m a r i t a n s ' fund

l^noney will b e a c c e p t e d b y :
D. B. McLennan; good Samaritan, $41 Guaranty

building. • • •
B. E. McOlain, vice good Samaritan, 1204 Guar­

anty building.
Ludvlg Arctander, financial scribe, 730 Temple

Court. / ,
Henry Voegeli. treasurer, Voegeli's drug store.

I KEEP THEM FROM VICE

T a k e n foicibly.. while a n in fan t 411 a i m s
from his m o t h e r , O g e m a q u a , " t h e q u e e n
of b e a u t y " on t h e I n d i a n r e s e r v a t i o n n e a r
Ash land , Wis . , fou r t een yea r s -agO, h a n d ­
some, y o u n g E d g a r R ich t e r , a d o p t e d son of
Rev; L o u i s Richter-, 141 E l e v e n t h s t r e e t
N, l a s t w e e k s tood by t h e beds ide of t h e
d y i n g w o m a n to w h o m he owed h is be ing .
T h e boy h a d n o t s een h i s m o t h e r s ince
t h e i r s e p a r a t i o n a n d no r e m e m b r a n c e of
t h e I n d i a n w o m a n w h o g a v e h i m b i r t h
h a d b e e n s t a m p e d upon h is b a b y b ra in .

T h e m o t h e r h a d b e e n a d j u d g e d by t h e
r e l a t i ve s of t h e b o y ' s f a t h e r unfit for h i s
cus tod ian , a n d w h e n she s e p a r a t e d f rom
h e r w h i t e h u s b a n d E d g a r w a s b r o u g h t to
Minneapol i s to l ive w i t h his g r a n d p a r e n t s .
F e e l i n g herself in t h e s h a d o w of d e a t h
l a s t week . ' O g e m a q u a . w h o s e love for h e r
boy h a d n e v e r w e a k e n e d , a s k e d t h a t s h e
be a l lowed to see h i m a g a i n .

W h e n t h e boy conf ron ted h i s dy ing
m o t h e r F r i d a y las t , she n a m e d h im sole
he i r to a t r a c t of p ine on t h e r e se rva t i on
va lued a t from $10,000 to $15,000.

O g e m a q u a w a s t h e m o s t beau t i fu l gir l
u p o n t h e r e se rva t ion , a n d h e r good looks
w o n for h e r t h e t i t le of t h e O d a n a h queen .
W h e n a m e r e child s h e w a s s e n t to a con­
v e n t in W i l w a u k e e . w h e r e she rece ived
a good educa t ion . B e i n g possessed of a
r a r e voice, she d i s t i ngu i shed herself in
t h e s t u d y of m u s i c . R e t u r n i n g t o t h e
r e se rva t ion , she m e t a n d loved E d g a r
Lou i s R ich te r , a y o u n g t e l e g r a p h ope ra ­
tor , in c h a r g e of t h e s t a t ion a t Odanah .
T h e i r m a r r i a g e followed a n d a boy w a s
born . T h e " q u e e n " b e c a m e a v i c t im of
d r i n k a n d t h i s led to a s e p a r a t i o n .

R i c h t e r w a s a w a r d e d t h e cus tody of t h e
child, b u t w h e n h e w a s a b o u t to . boa rd
a t r a i n for Minneapo l i s a score of I n d i a n s
u n d e r t o o k to ge t possess ion of t h e child.
T h e I n d i a n s a t t a c k e d h i m whi le his
b ro the r , Danie l , w a s b u y i n g t i cke t s .
Dan i e l r u s h e d t o t h e rescue", a n d whi le
he covered t h e , I n d i a n s w i t h a b r a c e of r e ­
volvers , t h e f a t h e r ' c w i t h ' h i s h a b e boa rded
tlie p a s s e n g e r t r a i n . T h e h u s b a n d , w h o
w a s r e m a r r i e d , now liygs in N o r t h D a ­
k o t a . T h e v i c t im of an incurab le 4 ' s -
ease . but" l i t t le hope is e n t e r t a i n e d of
O g e m a q u a ' s r e c o v e o . , ,.

Lien C a n n o t Be Enforced .
T h e lower cou r t is r eve r sed in a n i n ­

t e r e s t i n g ca se coming u p f rom B e c k e r
coun ty , w h e r e J . C. Rowley sued to e n ­
force a l abor l ien of $40 oh logs o w r i e d b y
t h e ' C o m m o n w e a l t h L u m b e r company .
T h e s e logs w e r e c u t by t h e Contractor ,
Conkl in , on t h e W h i t e E a r t h r e s e r v a t i o n ,
a n d w e r e the re fore w h e n cu t t h e p rope r ty
of t h e federal g o v e r n m e n t . T h e s u ­
p r e m e c o u r t holds t h a t t h o t h e logs h a d
s u b s e q e u n t l y p a s s e d in to t h e h a n d s of t h e
C o m m o n w e a l t h L u m b e r company , t h e y
w e r e g o v e r n m e n t p rope r ty w h e n t h e l abo r
w a s per formed, the re fore t h e l ien c a n n o t
be enforced. T h e sy l l abus s a y s : - ^
J. C. Rowley, respondent,..vs. John Conklin et ai..

defendants; the Couiraoiiwealtb. Lumber com­
pany, appellant.
In an action to foreclose a laborers lien,

claimed under* the provisions of chapter 342,
(i. I,. ISM), for labor performed in cutting and
bankfng certain pine logs on the White Earth
Indian reservation under contract wi th .a repre­
sentative of the general government, it is held
that at the time the labor of cutting and bank­
ing such logs was performed the same belonged
to the government of the United States and no
lien could attach thereto: defendants acquired
title to the logs subsequent to the performance
of such labor, and received the same free and
clear of plaintiffs asserted lien. .

Order reversed. —Brown, J.

O the r
fol lows:

HANDLING OF OILS
A New Ordinance Regulating It

May Result From the Re­
cent Explosion.

BUY

$8.35 Per Ton.
Immediate Delivery.

Northwestern fuel Co.
T. C.-1034.
N. W.—382, 383, 384.

304 NICOLLET AVENUE.
W . H . Rendell, City Agent.

Fire Marshal Ringer Is Drafting
Ouaw—- Committee of Investi-

gation Favors It.

.$0.50
^5.00
.>~;5.0!i
i';B.oo
. '3 .00
. V.0t»

«**s:

k: FIFTH IDENTIFICATION

491 Broadway, New York.

^Mifci'i;?

tCti. L

American Volunteers Trying to Se
£ " * -cure a Shelter for Girls. %* %
:*. I t is u n d e r s t o o d t h a t tnje loca l b r a n c h
of t h e V o l u n t e e r s of America ; h a v e .had
a f avorab le offer m a d e b y t h e ho lde r s of
t h e fora i ie r .Dunsmbor h o u s e a t T h i r d a v e ­
n u e S a n d T e n t h s t r ee t , , a t a s u m less, t h a n
$20,000: T h « , p lace , it secured , w i n ..be
u s e d a s a h e l p i n g h a n d I r i ^ t u t i o n w h e r e
w o u l d b e t a k e n b y e m i s s a r i e s of t h e
V o l u n t e e r s i n e x p e r i e n c e d - ;yourig. w o m e n
a n d g i r l s w h o come t o t h e .c l ty^aione a n d
a r e a p t t o fal l i n t h e h a n d s of evil d i s ­
p o s e d p e r s o n s , w h o - a r e r e p o r t e d f r e ­
q u e n t l y a s s t e e r i n g t h e s o m e t i m e s ignor ­
a n t g i r l s t o r e s o r t s f rom w h i c h e s c a p e is

v difficult. I t wil l be . useid in no s ense a s a
s h e l t e r i n g h o m e , b u t s i m p l y a s a t e m ­
p o r a r y p lace fo r g i r l s w h o c o m e to t h e
r a i l r o a d s t a t i o n s w i t h no, one t o m e e t

*!&

Prospect Park Victim Said to Have

Been a Leavenworth, Kan- -

sas Man.

ma-

Afte r s ix m o n t h s ' c o n t i n u o u s effort, on
t h e p a r t of t h e police t h e m a n w h o w a s
m u r d e r e d in P r o s p e c t P a r k l a s t Oc tober
a n d for w h o s e m u r d e r Lev i N y s t e d t a n d
A n d r e w H a a k e n s o n a r e s e r v i n g e ighteer i -
y e a r s e n t e n c e s in t h e S t i l lwa t e r "prison,
h a s b e e n - ident i f ied ' for.j t h e f i f t h - t i m e .
H e r m a n Sp r inge r of F o r t L e a v e n w o r t h ,
K a n . , w h o cal led a t police h e a d q u a r t e r s
t h i s m o r n i n g . , s a y s t h a t h e ' U s ' J a m e s
D o u g h e r t y , w h o l ived in " F o r t L e a v e n -
wor th> ' . . . -> ' > ;••;*.

A c c o r d i n g t o Spr . ingerTs\s tory; D o u g h e r ­
t y h a d a b a d rep 'u ta t io i i , ahd se rved a five-
y e a r s e n t e n c e in the* T e x a s p e n i t e n t i a r y
for r o b b i n g a: j e w e l r y s t o r e a t P a r i s ,
T e x a s . . . :After ^bein^r" r e l eased f rom t h e
p r i son * h e v-drifted a b o u t t h e coun t ry , a n d
h i s / f r i e n d s a n d r e l a t i ves a t F o r t L e a v e n -
w ^ r t h l o § i t a l l t r a c e of h i m . T h i s , h e s a y s ,
expiairis' 'Tyhy t h e m a n w a s n o t identif ied
sooner a n d w h y n o inqu i r i e s h a v e been
m a d e c o n c e r n i n g h i m .

S p r i n g e r is ;so pos i t ive in h i s , i d e n t i f i ­
c a t i on of t h e d e a d m a n ' s p i c t u r e t h a t t h e
police placie cons ide rab le fa i th in h i s
s t o ry . A copy of t h e p h o t o g r a p h h a s
been s e n t t o t h e chief-of-pol ice of L c a v e n -
V o r t h . - - . •«•• • - '• ' • v " - ^ / " %'

dec is ions filed t o - d a y w e r e a s

O t t e r Tal l Coun ty .
Francis S. Walbon. appellant, vs. Emily Webster,

respondent, and Charles E. Cooper, made a
party by order of the court, intervenor.
A. mortgaged a tract of laud to^B. .to secure

the payment of $500. B. sold and assigned tbe
mortgage and debt, thereby secured TO C. Sub­
sequent to the assignment. A., to obtain an ex­
tension of the time of payment of the debt
thus secured, executed anothed mortgage to B..
on the same land to secure the same debt. The
tirst mortgage was not satisfied. A. then sold
the land to plaintiff, who assumed and agreed
to pay the- first mortgage. She 'thereafter,
brought this action to cancel and set aside the
second mortgage on the ground that it was •withy-
out consideration and void. It Is held that the.
evidence is conclusive that the second mortgage
was without consideration, the debt which it
secured not being owned by the mortgagee-at. this
time of Its execution, by reason of which. the
mortgagee had no authority to grant ah extent
slon of the time of paynient of teli debt thereby,
secured: that as plaintiff <1M uot take title to tWe,
land subject to the second mortgage or assume
or. agree to pay it. she is rot estopped froni.
asserting its invalidity "and may effect its- con*
cellation in this action.- Judgriient reversed. :

—Bro$;n,' J. '
>'; ' ' 'W r-- ';•';-! Clay: County , ; . ;-$i"/^v;i;!.:.-

Minheapolis Threshing Machine company, appel­
lant, vs. Commodore P . Jones, et al., defend­
ants, the Jones Land Association and the Flour
(i tv National Bank, respondents.
First—An equitable action brought to set aside

a conveyance of real estate, alleged to have
been made for the purpose of hindering, delay­
ing and defrauding the plaintiff, an alleged
debtor, cannot be maintained when i t aflrmative-
lv appears from the complaint that the judgr
tiic-nl on whicb i t - is ipredicated has been, fully
paid by a sale of personal -property under a
writ of execution, and a proper returtt of sucli
writ duly satisfied has been made. P.

Second—Application of the well settled rule
of pleading stated in"< Diixbury vs. Boise, 70
Minn.. 115. and other cases. •-'•-.•

Order affirmed. —Collins. J.
- The Flour City -National Bank, respondent,' vs.

• John M. Bayer, appellant.
Action for tbe conversion of a quantity of

wheat. Held, that the finding and decision of
the trial court to the effect that the plaintiff
was the owner of the wheat, and that it was
converted by the defendant, is sustained by the
evidence.

Order affirmed. . —Start, C. J.
W a s h i n g t o n C o u n t y .

Glassberg and Henry Glassberg. partners

As a resu l t of t h e i n v e s t i g a t i o n of t h e
N o r t h w e s t e r n S t a r Oil explosion a n o rd i ­
n a t e r e g u l a t i n g t h e h a n d l i n g of ke rosene ,
gaso lene a n d o t h e r h igh ly inf lamable oils
w i t h i n t h e c i ty l imi ts , will p robab ly be
r e c o m m e n d e d ' t o t h e counci l by a c o m ­
m i t t e e a p p o i n t e d ' t o i n v e s t i g a t e . T h e or­
d i n a n c e is b e i n g f r amed by F i r e M a r s h a l
Char l e s R inge r .

T h e o r d i n a n c e would compel a l l oil c o m ­
p a n i e s to r e m o v e t h e i r t a n k s to a safe
d i s t a n c e f rom bu i ld ings a n d wou ld no t
p e r m i t a flame in t h e t a n k bui ld ing .
S toves will no t be a l lowed a n d t h e eng ines
u s e d for p u m p i n g t h e oils will h a v e to
be suppl ied w i t h s t e a m from boi lers a t a
safe d i s t a n c e . T a n k r o o m s will a l so h a v e
t o be p rope r ly v e n t i l a t e d so t h a t g a s e s
will be carr ied 'on*. -

I t is p roposed t o i n s e r t a c l ause r e g u ­
l a t i ng t h e h a n d l i n g of oil b y r e t a i l e r s . U n ­
de r t h e - p r e s e n t o r d i n a n c e a d e a l e r is
a l lowed' r tp k e e p four b a r r e l s of gaso lene
in h i s cellar . T h e n e w o r d i n a n c e will
l imi t t h e a m o u n t to one ba r r e l . B a r r e l s
on t a p will h a v e to be k e p t ou t s ide of t h e
bu i ld ing . - , •

ItV is u n d e r s t o o d t h a t a l l • t h e oil- com­
p a n i e s in t h e c i ty excep t one a r e in favor
of t h e o r d i n a n c e . T h i s c o m p a n y would be
compel led t o m a k e severa l changed if t h e
o r d i n a n c e passed." .

Stoves Stored and Repaired.
Gas and Gasoline Stoves Cleaned and Repaired.

We call for them, clean thoroughly and set them
up when wanted. We have expert men

who understand the business.

The Only Exclusive Stove House in the Northwest.

Great westernsiove eepairco
T.C . 1 6 1 . 312 HENNEPIN AVE. N.W. 1 6 1 .

BURGLARS PUT TO FLIGHT

M.
.- National KooCng and: Cornice company, appel

lant, vs. O. H. Olson, respondent.
Whenever there is a conflict in the testimony,

of witnesses relevant to the issue, evidence of
collateral facta, which have a direct tendency to
show that the statements of the witnesses on.
one side of the Issue are more reasonable and
therefore more credible, than those on the oppo-'
site side, is admissible. Bule applied, and held
that the.trial judge did notr err fn his rulings as
to the admission of the evidence.

Order-affirmed. >p)|i'"''ifijSSg—Start, C..J. ->

Grav Cloud Land company, appellant, vs. Odin
G. Clay ct al..' defendants; Odin G. Clay et al..
respondents, and Security Trust company et
al.. respondents.
Plaintiff, a corporation, authorized Us presi­

dent, one Olay, to sell and dispose of Us land
on such terms as he should deem reasonable. For
the purpose of acquiring title to such' land and

They Were About Ready to Blow
Boyey-De Laittre Safe.

A de l ibe ra te ly p l anned a t t e m p t to rob t h e
safe in t h e l u m b e r office of t h e Bovey-
D e L a i t t r e l u m b e r c o m p a n y a t 1/2S9 T h i r d
s t r e e t .S,. w a s f r u s t r a t e d ea r ly t h i s m o r n ­
ing. T h e officer on ; t h e b e a t f r igh tened
t h e b u r g l a r s a w a y . T h e y h a d k n o c k e d
t h e k n o b off t h e safe a n d w e r e a b o u t
r e a d y to p o u r in t h e nitroglycerin" w h e n
t hey w e r e compel led to flee, l eav ing the i r
tools , beh ind . >

A n e x a m i n a t i o n of t h e p lace showed
t h a t t h e m e n h a d g a i n e d a n e n t r a n c e t o
t h e bu i ld ing by u s i n g a ske le ton key . T h e
s l e d g e - h a m m e r , u s e d in k n o c k i n g off t h e
k n o b of t h e safe , w a s s to len from a b l a c k ­
s m i t h shop a t 301 T h i r t e e n t h a v e n u e S,
W e d n e s d a y n igh t .

IVES'ICE CREAM
^ SPECIAL BRICK FOR SUNDAY DESSERT.

Maple, Raspberry •••'(One ORg% Two #M1#»
and Vanila . . , 1 q u a r t O T C quarts O U G

Kmgulac Prion, 40o Pee Qumel.
City and Country Order* Promptly Filled, Orders Delivered Sunday,

IVES ICE CREAM CO. Telephones:
N. W „ E 312.
T. C:. 6194.

213^215
Second Ave.
South East.

A N ASSISTANT PASTOR

E. D. El lenwood of Ch icago , Will Come
^ ;;JV t o t h e C h u r c h o f - t he Re- ,.

.4'wt". d e e m e r .
E. D. E l l enwood of Chicago , will come

to t h e C h u r c h of t h e R e d e e m e r a s a s ­
s i s t a n t pas to r . F o r a y e a r or m o r e a
specia l c o m m i t t e e of t h e - c h u r c h h a s been
u p o n the. lookout , b u t - i t is folt t h a t t h e
s e a r c h is n o w successfu l ly ended . Mr.
E l l enwood : s p e n t E a s i e r w e e k w i t h t h e
c h u r c h a n d m a d e . rnahy f r iends . Whi l e
p u r s u i n g spec ia l s tud ie s , in t h e U n i v e r s i t y
of Ch icago f9r s o h t e . y e a r s , Mrs E l l e n ­
wood h a s a l so ;beeh e n g a g e d in a c t i v e
c h u r c h work , especia l ly in S u n d a y school
a n d a m o n g t h e yOung people. My. E l len­
wood beg ins h i s w o r k a t once , t l i e will
be-i)resettt-bn'"Sontlay--morfting> K".c,t"f<Ly

TO ASSIST IN-

HOUSE CLEANING
Our Second Floor is wel l stocked w i th
everything necessary for effectual house
cleaning. You can depend on the qual­
i ty of w h a t y o u parchase here.
Brooms—A fine, well-made broom, 2 5 c ; others

up to 5 0 c .
Floor Brushes—"The World's Ctaly

Dustless"; "prices ranging from
; $ 1 . 2 5 to $ 5 . k Send for circular.
Carpet Sweepers-The "Bisselis";

price, $ 2 . 2 5 to $ 3 . 5 0 .
Carpet Whippers—Made of bBst.
. steel wire; will not injure car­

pet— 2 5 c . " _ * ti -
Scrub Brushes—All sizes and

^shapes, best fiber brushes, 1 5 c
and 2 0 c

Window Brushes—Fine grade of
bristles, wire fastened, 4 5 c , 5 0 c

*, and $1.00. J '
hops and Hop Sticks— 1 0 c up. y. „

Window Rubbers—Mafees window
cleaning easier and better, 2 5 c
and 3 0 c .

Wool Brushes—Nice and soft, made
especially for dusting, walls and
hardwood floorst extension han­
dles, complete, 9 0 c .

Step Ladders—Handy for the places
"just out of reach'*; light, but
strong; 4-foot, 6 0 c , etc.

Tacks and Tack Hammers, nails,
staples and screws, for carpets,
matting, etc. ' v

Pails—Wood, tin and galvanized
iron; good-sized galvanized'iron
pail, 3 0 c . ' . Vm ^

• -- -- •'• 1" • --'-M

-^ W. K. MORISON & CO.
" ^ H a r d w a r e , Cutlery, riechanlcs' Toots, Stoves, Kltchenware, Etc.

247-249 HICOLLET AV., MINNEAPOLIS. Agents Sherwln
Wi Hams Pain ts .

Mk
-.Li

