
—• T1TESBAY EVENING, -. ~ THE/MINNEAPOLIS JOURNAL.
%OTSfE Cl?P3. ^ ^ ^ % ^ | » ^ ^ ! I 1

•533T

(MONTANA f m >*^

•A TWICE A .MURDERER
(Dhi arges Are Hang ing Over George

O'Brien Arrested Near a .West-
_&i ern Railroad Camp. l

John O'Neill, His Pal , I s Wanted
Across the Border for a Mur­

der' Near Fernie . ' . : .

Epworth League convention just held at Pine
Island have returned home.'. They report an in­
teresting sessiou. Presiding Elder J. F. Stout
was in charge and two. .addresses were made by
Kev. Or. Oldham of Chicago, a secretary of the
missionary hoard. *

The election of officers resulted as follows:
President, Merritt Thome of Pine Island; rice
presidents. Miss Halbkat of Spring Valley, Miss
Mary Bolton of rialnvtew. Miss Myrtle Faw-
cett of Stewartvllle and Mrs. Stoudt of Chat-
fleld; corresponding secretary, Miss Ilattle Hol-
comb of Rochester; recording secretary, Miss
Mary Stewart of Winona: junior superintendent.
Mrs. .Bbpda Emery of Rochester; directors. Rev.
Messrs."Vaughnn of Chatfleld, C. Hawkins of
/.umbrota and Ralph Carleton of §t. Charles.
Miss Holcomb of Rochester was elected delegate
to the international Epworth League convention
to be held at Detroit this summer. . . .

SOUTH DAKOTA

TRUSTEES PASS RESOLUTIONS

Special to The Journal,
Helena,, Mont., June '0.—George O'Brien, who

Is believed to have MIM an Italian near Rex-
ford.., after robbing him along with three others.

'about ten days ago, has been arrested.
'"O'Brien is also supposed to have killed an
•g,$4 German saloonkeeper near LaSalle last
week. This murder was the outgrowth of the
robbery.

The arrest was made by Deputy Sheriff George.
Rich and Special Officer'Robert Baker: The

[officers camo,upon O'Brien and John O'Neill in
the thick brush near a railroad grading camp.
O'Brien started'to'"'ran,' but "seeing that Rich

[had the drop on hlnoi ne,,th»ew up;his hands and
made no resistance. ..•

> O'Neill is wanted for a murder alleged to
have been committed by him near Fernje, B. C.

,A Canadian officetfv.who Is on the scene says that
O'Neill, over whose head there hangs $10,000
reward, •will doubtless be returned to Canada, as

i there Is no special charge against Mm In Mon­
tana. O'Brien will be given a preliminary hear­
ing at'Kalispell to-morrow.

Flood Situation Improving.
The flood situation on the Great Northern in

tHfttiroestern Montana and eastern Idaho Is Im­
proving slowly. It will be ten. clays, however,
before trains can be moved thru to the coast by
the way of Havre and Spokane. All efforts made
thus far to build new tracks in the flooded dis-
trlcU.have proved unavailing and trains are be­
ing fun by the way of Helena and Spokane over
the Northern Pacific tracks.
' The weather Is very warm and Is melting the
•now rapidly in the mountains. The water is

.three feet deep In the streets of Bonners Ferry,
'•he river fell 'sis inches yesterday, .but rose an
•qual amount last night.

]' Judge Henry C. Smith, in district court late
yesterday, sentenced Harry Anderson, the young
'irolored boy who confessed to setting a Are that
destroyed the $100,000 Montana club, to the re­
form school until he becomes of age, or seven
years.

(Governor Toole hai pardoned J. D. Massey and
KAarles Parcher. Massey was convicted of at-

. (tempted'bribery, and Parcher of horse stealing.
•'••"•'. Death of Julius Sands.

< A message was received here last evening an­
nouncing: the death in New York of Julius Sands,
penlor member of the firm of Sands Brothers, the

J Oldest dry goods merchants in Montana.' He was
jalxty-flve years old and very wealthy. He came
bverlatid to Helena from Leavenworth in 1S65
with a small- stock of goods and soon built up a
large trade. In addition he became interested in
livestock and mining, in which he was very suc­
cessful. He also had large real estate holdings
in Denver and New York. He is survived by
ols wife and two daughters. •

•< Desperadoes May Escape.
The four desperadoes who escaped from Glas­

gow jail, after murdering Jack Williams, the
death watch for George Hardee, the condemned
taurderer, are still at large. Hardee was com
pelled to abandon his horse below Phillips' ranch
K)n the Missouri river and proceed on foot. His
face was bandaged whe,n last seen, hut what
•ort of accident befell him is not known.
. That, the gang will succeed in reaching the
Bad Lands now seems certain, altho the posse
Is inclose pursuit. About twenty men are after
them on horseback, but they are being told so
many different tales as to the whereabouts of
Hardee and Pierce that they are not gaining on
the arch conspirator.

Pioneer Editor Dies in the East.
At an early hour this morning a telegram was

- received announcing the death of Daniel W. Fisk,
.,» 1ploneeriBeTvspaper man,--in New ,¥orJc. With
^iis. tffo brothers -he established the" first daily

' newspaper in Montana, after ..the. close of the
civil war, when.he came west from Minnesota
With the Fisk expedition. Since the sale of the
"Evening Herald a year ago to the Record, Mr.
Fisk has been spending his time In New York
and the news of his death was a surprise, as no

-Intimation that he was ill had been sent here.
His wife, a daughter of the late General Walker,
died three years ago. Two brothers, Robert J.
and Andrew J., late, assistant postmaster here,
survive him.

No III Feeling at Byron Between Meth»
odist and Baptist Churches.

BYRON, MINN.—At a recent meeting of the
board of trustees of the Baptist and Methodist
churches of this city the following resolutions
were passed:

"Whereas, reports were published in twin city
dallies in regard to the disaster of the Baptist
church' In this place which cohvey an entirely
erroneous impression of the sentiment of the
people of this community by stating that 'there
has been a bitter feeling between the churches
for about a year,' or 'there has been a griev­
ance for the past year between the Baptist and
Methodist churches,''and.

"Whereas, we know of no bitter feeling he-
tween the churches, and no grievance existing,
and we do know and have had recent convincing
proof that the most cordial relations exist be­
tween them; and, . . .

"Whereas, we consider that these gross mis­
statements are a vile libel upon our community,
and especially upon the churches. Be it, there­
fore,

"Resolved. That we. the boards of trustees of
the two churches, in joint session, do herebj
censure the correspondent who gave such slan­
derous misinformation to the public press. And
be it further

"Resolved, That a copy of these resolutions be
sent to each publication known to have pub­
lished this erroueous account with a request to
publish the same, giving them as much promi­
nence as was given the false aceovit.

—"L. L. Cornwell, — "S. E. Tompkins,
"Secretary. "President."

FINDING OF EGAN'S BODY

SrP; TROOPS IN CAMP
Special Train Bears Soldiers of the

Second to Camp Named for
-\ the President.

Ten Thousand People Expected Fri­

day When "Governor's Day"

Wi l l Be Observed.

Full Particulars Sent by George Egan,
a Cousin of the Superintendent.

BRECKENRIDGE.. MINN.—John Donald of
Breekenridge,- a close personal friend of the late
B. F. Egan. superintendent of the Kalispell
division of th- eGreat Northern, who was lost
in the snow storm of last November, has re­
ceived a letter from Gf.orge Egan, a cousin of the
superintendent, in-which he describes the finding
of the body. "

After working In the woods eight days the
body was found atout one^half mile from Half
Moon lake in the .direction of Belton, where
Mr. Egan had fallen under a small spruce tree,
face down, his head striking a small log, one of
the stub branches penetrating his temple. Ho
had the appearance of", tripping on. a snag or
root, thus causing the 'fall. He never moved
after falling. .

When the coroner arrived he had the phy­
sicians cut the clothes from the body and an
examination was made for 'bruises.- The body
was in a good state of preservation, owing to the
heavv. clothing worn, but the parts of th head
and face, that were exposed wer« badly decom­
posed. There was no evidence- of any wounds or
foul play."

His gun and compass could hot be found. It
is supposed his gun was cast aside- when, he
-became exhausted. He had twenty-eight rounds
of ammunition In his pocket. The crystal had
been removed ficm his watch and placed Jn-his
upper vest pocket,. supposed to have been, none
to enable him to feel what time it was. His
knife was in his po.-ket and a ring on his linger.
He was dressed exactly as Dr. Houston said
he was last winter.

Special to The Journal.
WatertOwn. S. D., June 9.—A special train,

bearing the Yankton,. Salem, Sioux Falls, Huron,
Howard, Eureka and Redneld companies of the
Second regiment arrived at 2:80 to-day and the
regiment is now In cariip at Camp Roosevelt.

Friday will be "governor's day," and Gover­
nor Herreld and staff will be present-and review
the troops.
.The North-Western road .will run excursions

from Pierre, Tracy, Hawarden and Redfleld. It
will he the big day of the encampment and the
number estimated to be present is 10,000.

visited the camp and brought the wagon load of
wet goods and the venderB to town. The sellers
were locked wp and the goods sent back to
Woonsocket. Ruggles and Hunnes waived exam­
ination and were remanded back to jail.

HURON, S. D.—The adjourned March term
of circuit court was reconvened here Monday
morning. The chief business is the hearing of
cases to the court, emotions, etc.—A baseball
team composed of some of the best material in
this part of the state is being organized here.—
The city council has fixed the license for bil­
liard rooms and bowling alleys at $150 a year.—
George Fullenwelder, cashier of the Standard
Savings, bank, will deliver the response to the
address of welcome at the state bankers' meet­
ing to be held in Mitchell on July 8.

HASTINGS, 8. D.^-The' commencement exer­
cises of the Catholic high school were held at the
Yanr, theater last evening, the program being of
a most interesting character. The graduates
were: Emma M. Hylaod, Anna B. Murtaugh,
Anna A. Nolan, Helen £<• Brennan, Harry »tte A.
Parsons, Sayde K. Heselton, Maud B. Burfce and
Rose C. O'Brien.

WAUBAY, 8. D.—The $7,000 worth of 6 per
cent bonds voted at the last election for the In­
stallation of a municipal waterworks system in
this place" have been offered for floatation. The
work will begin in July.-—The shores of Pickerel
lake, the new summer resort, will be thickly
dotted with new cottages this, season.

FATJT-KTON, 8. D.—This place for the first
time In fifteen years is experiencing the novelty
of- open saloons among the local business places,
two having been recently granted licenses and
opened ;for business ln:-accordance with the result
of the recent annual; election, when license car­
ried by a small majority.

NEW BOOKFOBD, N. D—In the case of Wil­
liam Cahiil. charged with the murder Of his
brother, the jury returned a verdict of man­
slaughter in the first degree and fined the pen­
alty at ten years at hard labor. A stay of sev­
enty days has been granted to give time for a
motion for a new trial. •

IOWA

1 I H 0 R A L T Y FIGHT
"Big Jim" Brenton to Have Some

Strong Opposition i n the Cap-
. i tal of Iowa.

Two Former Mayors, Mao Vicar and
Hartenbower, May Enter Lists

Against Him. ..

men were-going, to work along tbie line jester- nfffyRTTT TIATCOTA
day and two Italians, whose names could not 1 •"vJS.XJX J / a a u x a
be learned, were injured. One of 'them will die.
—Burglars entered the store of W*. H. Light
and stole $300 worth of dress goods. There is
no clew.J-**": ' , ; - ' - —

DECORAH. IOWA—Leo Hope, a Chicago stone
cutter, who has been at work on the new court­
house, was drowned yesterday arfternoon while
swimming with two of his associates. They
jumped from a spring board together and Hope
failed to get to shore. The river is being dragged
for the body.

NEW HAMPTON, IOWA—Ferdinand Pauval,
a farmer, was held up while on his way home
by three men, two of them masked. Seven dol­
lars and fifty oentB in cash was tnken from Mm.
One drew a revolver on Mr. Pauval, one held the
horses while the other went thru bis pockets. .

FRASER, IOWA,—Five miners lost their lives
yesterday in the Des Moines river1 by the cnpslr-
irigof i» boat. They were Thomas Coleman, An­
drew Marcbona, Steve Cormadlne, Carria Meratic
and Nicholas Grometine.

THE WESTERS HORSE
' #-j-sr

He Is Being Bred U p and Developed &g
Into an All-Aronnd Service­

able Animal.
•>8

CYANIDE, S. D.—Charles Bauer, who has been
mine foreman for the Spearflsh Mining company,
died in the county pesthouse of smallpox. His
case was of the confluent type, and his features
were so distorted he was not recognizable. He
was to have been married at Spearflsh on June 3.

I,EAD, S. D.—Patrick McDonald of Duluth.
who has the contract for paving the principal
streets of Lead, has arrived, prepared to begin
work on his contract. Slain street and Mill
street are to be laid with paving brick, the
contract involving approximately $170,00.0

YANKTON, S. D.—Fire, in the opera-house
early this morning destroyed the scenery, stage
and dressingrooma. The loss Is about $4,000,
fully insured. The origin is a mystery as there
had been no play there since last week.

WATERTOWN, S. D.^The biennial state con­
vention of the Catholic Order of Foresters met
here this morning. One. hundred delegates are
present. ' . : . . .

STURGIS, 8. D.—Tne first consignment of
wool from the Grand -river country arrived this
week. It consisted of about 20,000 pounds.

MINNESOTA

CAUGHT NETTING BASS;

JFJsher'iYien. of Clltherall Pleaded/ Guilty
and Paid F-rnesw -

••̂ •••FfiRGtrS'-'FA-LLS. MINN'.-r-Deputy Game War­
denJones made another trip to'.Clltherall"-and

^captured two more fishermen who were engaged
to netting bass. The men are Earl Horn and
Ole Preategard. and both entered pleas of guilty
and paid tines and costs amounting to $28.
; Mrs. Wm. Hunter, one of the pioneer re3i-
-Jents; of thjs city, died Sunday evening from
lieart failure, following an operation for the

:removal of a tumor, . She was ."6 rears of age
*nd leaves' a family of eight children, all but
one of whom reside in this county.

The Northwestern college, the Swedish Luth­
eran institution established In this cltv three
years ago, will hold its first annual commence­
ment exercises next week and n clnss of fifteen
will receive diplomas. The collesre has been very
successful and the correr stone for a new build­
ing, which will double its capacity, will be laid

; In connection with the exercises.

MR. TAWNEY AT HOME

HIGH WATER IN THE MINNESOTA

Not Caused, as Reported, by a Break In a
Dam at Big Stone.

OBTONVILLE, MINN.—The recent statement
in some.of he daily papers, sent from Hender­
son, to • the effect, that the flood at that place
was caused by the breaking af a dam at the
foot of Big.Stone lake, is without foundation in
fact. No dam has broken at the. foot of. Big
Stone lake. or in the Minnesota river at this
point, and there has been no high water, except
a • slight freshet in the river early in the
spiing. :•

There is nothing here at the foot Of the
lake or=in tbe.riyer.- in- the -shape of a., dam. e\-
«eTjt"!afc"the- mlH Iti the"Minnesota' fiveri "and- the
mill stands over the center of the stream, and
the fiutne. aiid-water wheel' are in the center of
the river. If this should.break away no flood
would ensue for the reason that the only sup-
•ply oi water is that furnished by the narrow
channel; of the river at this point. i

STARTED BY BOYS

a Property

Frood Situation a t St. Louis Not Exag-
gerated,-He Says.

WINONA, MINN.—Congressman Tawnev is
borne from a trip to Washington, undertaken
largely, for-departmental work. lie came by way
of St. Louis, where his duties as chairman of the
house committee on expositions require him to
make frequent visits . He. says the flood situa-
tftm-at St. Louis has not been exaggerated in
the newspaper reports. While the floods have

; occasioned much property, damage and some loss
of life' in "that vicinity still the fair grounds

•" haye.hot been, damaged in the least. They are
•oirie. se.veri' miles back from the river and on
high .gvonn'<T.

Juljtus. Hoppe. a farmer of the town of Wilson,
Is nursing two broken ribs as a result of a run­
away" accident in coming into Winona. He was
on a load of hay When lils horses became fright-

. «ned and.be was.thrown violently to the ground.
The Winona .delegates to the. Winona district

Fire at GracevMIe Caused
Loss of $10,000.

GRACEVILLE. MINN.—The largest fire this
city has ever witnessed started In a small barn
back of Egan & Griffith's livery barn and-Is
supposed to have been caused by hoys smoking.
It was soon, one mass of flamep. ...The: fire
•jumped the alley to Griffith's livery barn; to­
tally destroying the -building; The horses: and
carriages were all removed to places of-safety^

P. 3. McLoorie's house and barn, fiear'-b-yi
were • completely- destroyed. Joseph - Laqar's
house was burned. -..-•'-::

Loss to Egan & Griffith's livery barn,'. $4,000;
McLoone's dwelling and barn, $3,000;' Joseph
Lauar's hose, $500; damage' to nearby houses
and barns, $3,000.

BLUE EARTH, MINN.—The funeral of A.
E. Champney took place yesterday at the Bap­
tist church, Rev. E. E. Day Officiating. Mr.
Champney was one of Blue ^Earth's-most re­
spected citizens, being popular in the Masonic
lodge and O. A. K. circles.—Blue Earth Is
making great preparations for the Woodmen's
picnic to be held here to-day and'to-morrow.
Governor Van Sant is to speak, and. a large
crowd Is expected. .. -

S. J. CON KLIN.
Adjutant General of South Dakota.

The regimental staff is composed of B. W,
Stewart. Pierre, colonel; A. B. Sessions, Sioux
Falls, lieutenant, colonel; J. R. Hawkins, Sioux'
Falls,. surgeon; Clay ' Carpenter, Fal.kton, adju­
tant; S. G.- Dcwell, Pierre, quartermaster; Rev.
M. F. Montgomery, Aberdeen, chaplain. The
majors of the battalions are Helns of Mtlbank,
Hplman of Yankton and Mahoney of Brltton.

Th the spring of 1898, at the opening of the
war between the United States and Spain, Colo-

MICHIGAN

BOY DRAGGED TO DEATH

Young Fred Demarse Went Horseback
Riding Instead of to School.

HOUGHTON, MICH.—Fred Demaree, 16 years
old, was dragged to dejith by a frightened horse
yesterday afternoon. The boy was riding when
thrown by the horse. 'His foot caught in the
stirrup and the animal .dashed off down the hill
with the youngster dragging.

The horse leaped down a stairway, dashed
thru a fence and stopepd in front of Demarse's
home. Four students, went in pursuit of the
horse and disengaging Demarse's foot carried -him
Into his home, where he died in an hour after­
wards. His back was broken and skull crushed.

Demarse had been sgftt home frpm the high
school because he slighted his lessons and was
told to return in an hour. Instead he went
riding.

Fifty members of the Millers. National Fed­
eration; who have been attending the conven­
tion in Detroit, arrived In Houghton yesterday
aboard the Tionesta of the Anchor line,' as
guests of J. C. Evans, general western manager
of the line. The millers visited points of in­
terest in Hancock, Hong'hton, Calumet and Lake
Linden.: .: ;' :

Special to The Journal.
Des Moines, Iowa, June 8.—The outlook for

the Des Moines municipal campaign of next
winter and spring is becoming extremely inter­
esting. Candidates for the republican nomination
are becoming numerous. Those already in the
field are ex-Mayor John MacVlcar, James E.
Stout, ex-sheriff and ex-member of the board of
public works of the city, Police Judge L. I. Sll-
vara and. Mayor James Brenton. All are strong
candidates and able politicians and there Is no
doubt of one of the hottest-contests on record.

The situation Is made the more interesting
from the fact that ex-Mayor J. J. Hartenbower.
Is threatening to emerge from retirement and,
although a democrat, to run on a citizens' ticket
if Brenton is renominated. Another candidate
whom the democrats are talking of Is Supervisor
Frank Bennett.

Hull May Save Brenton.
Brenton's administration has, in the eyes of a

lMfge element of the republicans, been a failure
and It looks now as if his turning. down was
assured. However, the mayorship contest will
undoubtedly become mixed up with the congres­
sional campaign that will be Waged between Hull
and Prouty, and it is possible Brenton may be
able to make a deal with Hull that will pull
him thru. The fact that ex-Mayor John Mac-
Vicar will run does not detract from.the edify­
ing nature of the situation. MacVicar was
twice mayor of the city and.is counted one of the
shrewdest and ablest organisers in Iowa. He is
a rock-ribbed municipal ownership man and it
was largely thru the crusade which he led several
years ago that concessions were forced from the
water company and other franchise-holding cor­
porations were compelled to yield In some meas­
ure to the public demands. MacVlcar's candi­
dacy will, in all probability, witness a revival
of the municipal ownership movement that was
so strong in Des Moines in 1896 and.for two or
three years following that date.

Police Judge Sllvara is recognized as a strong
factor in the situation. He and Brenton, tho
both republicans, have been in a bitter quarrel
since the present administration opened, over
questions arising from the policy to be pursued
In dealing with the gamblers, resorts and the
like. .

Increase in Assessments.
The abstracts .of assessments from the counties

are beginning to be sent in to the auditor of
state from the county auditors. They Indicate
a striking increase in assessments, both on realty
and personal property, but more especially on the
real estate. If the ratio of increase shown* by
the first ten counties to report Is kept up the
increase In the real estate assessment this year
will reach nearly three hundred millions, break­
ing all prior records. The effect of such an in­
crease will be far-reaching. The state levy
will be lower because of it and the railroad
assessment will be higher, by from five to ten
millions.

One Of the most unique parole cases that has
come to the notice of the governor for some time
is the application for liberty by Alice Miller,
who is serving a four-year term at Anamosa.
Alice gives as the foremost reason why she
should be given her liberty that there is a good
man at Boone waiting to make her his wife the
moment she steps outside the prison walls. The
man is James Mllligan; a laborer of Boone, who
has placed the case in the hands of a local at­
torney and has asked him to employ every effort
l.n getting,the young woman's freedom.

MASON CITY, IOWA—CharW Vance, aged
16, was killed by a Milwaukee passenger train at
Portland.

WISCONSIN

ENGLISH LUTHERAN SYNOD

Conventions of Church and Sunday«School
to Be Held a t La Crosse.

LA CROSSE, WIS.—The eighth annual conven­
tion of the English Evangelical Lutheran synod
of the northwest will be held tn this city June
17-21.-;-.About 100 delegates are expected to
the synod ,and-.the. Sunday school convention to
bp. held-at , the , «ome time. The district em­
braced in. the, jsyuod extends from a point just
above; Chicago; to Fargo.

The:program opens June 17, with a meeting of
the examining committee. The svnodical sermon
will be delivered by the presldenit, Rev. George
U. Trabert of Minneapolis. In the afternoon
the reports of the various committees will be
rend and also the reports of the officers. The
election of officers will then follow. In the
evening papers will be read by. Rev. F. B.
Jensen of Lindstrom, Minn.; Rev. C. J. Kuutz-
man and Rev. H. K. Gebhart.

On Thursday addresses will be delivered by
Rev- MesBrs. P. E. Bralsler of Kenosha, G. F.
Gehr of -Racine and I). W. Michael of Duliith.
On Friday papers will be read bry Rev. J. A.
Zundcl of Fargo and Rev. J. A. Haupt of St.
Paul.
' The ninth annual Sunday school convention will

be held on Saturday, June 20, ana will be-pre­
sided jjver by Rev. J. J. Clemens of Ellsworth,
Wis. Papers will be read by C. L. Trabert,
Minneapolis; Rev. W. K. Frlek, Milwaukee;
Rev. A. J: D. Haupt, St. Paul; "Miss Amelia
Jacobson, Milwaukee; Rev, F, S. Beistel, St.
Paul. The convention will close on Sunday.
June 21. when Rev. A. Ranisejr of Minneapolis
will deliver the principal sermon.

T W E N T Y - F I V E IN TH*1S C L A S S

Between 2,500 and 3,000 to Be
Offered at the Great Sale

at Miles City.

SATJLT STE,. MARIES MICH.—Fire yesterday
afternoon destroyed the Simons & Campbell block,
Canadian Soo.'ln which were.located Ogden &
Klefer,- hardware, ,anJrE Sam ".Farasobn & Co.,:
dry goods. Thetloss Is $T0,G00y insurance $35,-
000. • ^ "-^ • , v .

ST. CLAIR, -MICH.—Fire almost destroyed: the
Thomson Salt block. The loss is $100,{»0i '••'

POISON IN T H E P A S T U R E

NORTHFIELD, MINN The right of -way
agent of the Chicago Great Western railroad has
purchased two pieces of land and the company
will build a thoroly-modern-station, costing about
$10,000. The old station will be used for a
freight house.

OWATONNA, MINN—Judge Buckham has de*
nlod the petition for a change of venue in the
Krier murder case, giving the waste of time
necessitated by such a course as his chief rea­
son. The trial will take place this week.

ARGYLE, MINN,—Rev. D. K. Grant, pastor of
the Presbyterian church for . two years,, has
resigned and will take charge of a church in
Luverne. He delivered the baccalaureate sermon
at the city hall to a large congregation.

GLENCOE, MINN.^James Reblskie, a well
digger, was-burled eighteen .feet deep -in- -an- old
well that caved In. Men worked seven hours, to
recover his body,

ALBANY, MINN.—The 6-year-old daughter of
John. .Wayda, . a farmer of. Holdlngford, was
crushed under a falling tree and died in ten
hours. -

IRONsOX
\V

"l^^yjif
" t>"

J^-,-'

- ' •)

A good complexion
is the "hall-marh
of good health"

The woman who enjoys good digestion,
whose system is regularly cleansed- of

: waste and impurities, has pure, strong
blood:—then comes a clear skin and a
" peach blow " complexion

. %1 R O N - O X Tiny Tonic Tablets give
,good digestion and bring daily regularity;
but they will not draw you into the "laxa.

-tive habit."" :,/^^xMM}
A certain cure for Indigestion and Con-

stipation. '•...... ':\.,,?';.-;^•'^•^-^ *

COL. R.' W. S T E W A R T , P I E R R E , S. D.

":' Commanding First Regiment.- ''•-'

nel Stewart organized u company of Rough Rid­
ers and was commissioned captain".of Troop E.
May 2, .1898, and made major on May 18 of
Grigsby's Rough Riders of South Dakota. The
regiment was sent to Chlckamauga Park, Tenn.,
and was mustered out in September.of 1898, the
war ending; before .its jservlces were ,needed.:

Lieutenant Colonel Sessions served with the
First South Dakota regiment in the Philippines.
He enlisted at Aberdeen and later was made
captain of the Sioux Falls company.

STORAGE OF WATER

Reservation Work Will Improve the Cli­
mate, Says McChesney.

." PIERRE, S. D.—Agent' McChesney of Rosebud
believes be will be able to bring a change to
climatic.-condition on the Rosebud ~ reservation
thru the location of dams which are both a part
and an Incident to the road work which' is being
done by the Indians. Dr. McChesney is'firm in
his. belief that artesian waters and dams across
the different water, ways thrnout tho state will
go a long way toward preventing drought and
attendant; crop failures. When . the work • Is
completed there will be hundreds of reservoirs
scattered over Rosebud: reservation In the "south­
ern part-of the state, and as. many more on the
Cheyenne Rivor" reservation in the northern part.

The new town of Luno In Jerauld county will
start .with a. bank "as one of its first business

Erejects; articles of Incorporation having Iw'en
led for the Farmers* State bank of that place

with a capital of. $5,000.. The organizers are B.
H. Wood of Huron, Herbert Gregory and F". Q.
•Vasey. of Wessington Springs. .

Practically $40,000 of the permanent school
fund was: taken out by ditferent -counties the
past-week,. The largest amounts.were $12,000 to
Spink county, $10,000 to McCook county, $6,000
to Bookings county, $5,000 to Lincoln county,
the remainder being divided ariiong the counties
of Marshall, Gregory, Roberts, Deuel and Lyman.

Reports from the northwestern .part £f the
state Indicate heavy raJns over .that part of
the range the past teii days. While the central
portion of the state Is beginning to feel the need
of rain to put grass ""In tho .best of condition.
The whole Missouri rivet valley would be/benefited
by rains now, as the surface is becoming dry on
account of hot weather. " '

MINNESOTA, $19,117"

Allotment for Supplies for the Na­
if tional Guard.

Washington, June 9.—Telegrams have
been sent to the governors of states noti­
fying them that the secretary of war has
decided to make an. immediate allotment
o f $1,000,000 to the national guard for sup­
plies and equipment.

The following allotments among others
have been made:

Illinois. $."0,980; Indiana. $31,862; Iowa,' $27,-
6U; Kansas, $21,241; Kentucky, $27,614; Michi­
gan, $29,728; Minnesota, $19,117; Missouri, $36,-
111; Montana, $6,372? Nebraska, $16,993; Ne­
vada. $6,372; New York", $76,470; North Dakota.
$6,872; Ohio, $48,470';- Pennsylvania, $67,973;
South Dakota. $8,496; Tennessee $25,490; Wis­
consin. $25,490; Wyoming, $6,372; Oklahoma,
$7,072.

HIBBING, MINN.—Andrew Makl was killed
Monday at the Jordan: mine. He was letting a
car down to the ore pocket and was caught
between the car and the timbers of the shaft
and crowded through a space of six- Inches.—
Excavating has already commenced for the
new opera-house by W. J. Power. The . house
will be one of the largest On the two ranges.—
Dr. J. L. Shellman; who recently graduated in
medicine, has Joined' the Adams' hospital staff.

DT/LTJTH, MINN^Rev. Fr. T. J. Mackey died
yesterday. He was formerly attached to the
cathedral here, and at other times wag In charge
of Catholic churches at Grand Rapids and West
Dulnth.

Fine Stock Killed a t Esttiervllie-rOne
; iyArrest- Made; '-•-- .-..\

. ESTHERVILLB;- IOWA.—Schaefer &. West
have lost five head of thorobred Shorthorn cattle
by being poisoned by paris green in the pasture.
The loss is about $2,000: If was first supposed
the paris green was scattered In the pasture
when a neighbor's barn was blown into It by the
recent storm. But by careful Investigation it
has been found that tbe poison was taken *rom
Mr. Schaefer's-own barn and placed by some 6jie
in the tract, of the barn for the purpose of Tnis-
leatllng and giving-color to the supposition that
it had been scattered by the wind. Ed Browri
has been arrested, charged with poisoning the

Rex Weller. Mttell, the 9-year-oid son df Mr.
and Mrs. Will Littell, was struck in the stom­
ach by a swiftly thrown ball, which caused him
much pain at •, the time and is supposed to have
caused his deaths

The Emmett County Sunday School Association
opened its fifteenth annual convention in the Free
Baptist church to-day, and will be in session tw6
days. An Interesting program has been provided
and a large attendance is expected.

FIREBUGS AS W E L L T T S THIEVES

CLOSE OF YANKTON COLLEGE

Addresses This Week by- D. D.'s from
Massachusetts and Illinois. .

YANKTON, S. D.-^-The commencement exer­
cises of Yankton college are in progress this
week. The annual address before the Christian
associations was delivered Sunday evening by
Rev. J. Brainerd Thrall, D. D., of .Pepperellj
Mass. The .commencement concert, of the Con­
servatory of Music was held last night and the
graduating exercises of the academy take place
this evening in the Flske assembly room. The
ex^rclues for Wednesday are as follows: ,10
a. m., "addresses by alumni, State Superintend­
ent G. W. Nash, '91, and Rev. E. F. Lyman,
'9(5; 2 .p. m., Athletic meet; 8 p. m., elocution
recital by Anna E. Bagstad; 9 a. m., annual re­
union of the alumni.

On Thursday the class of 1903 will hold exer­
cises at 10 a. m. and the college collation ii
scheduled for 12:30 p. m. The commencement
exercises proper take place at 8:15 Thursday
evening with an address by Rev. William E.
Barton of Oak Tark, 111.

?,..iiii*.iiiS ̂ VJĵ

<• r

3d
T a b l e t s

Dainty little aluminum box — fits pocket, purse or
glove—50 tablets in chocolate: coatsr-for a .quarter.

For sale in every Minneapolis drug store, or
sent by mail'from The Iron-Ox Remedy

Co., Detroit, Mich., on receipt
of 25 cents. , 93

T I N Y J Q N I. C T A B V E T S

ARMOUR, S. D.—The council has let a con­
tract for the building of a compressed air sys­
tem of waterworks . and is advertising ' for the
sinking of a ten-inch well "to sand rock for' a
water supply. It has been discovered that soft
water can. be secured here by going into the
sand rock between the tubular . and artesian
flows. The tubular flow Is secured at a depth of
200 feet and the water is hard. Soft water'is
about 450 below the surface, while it is about
850 feet'^d.the artesian flow. The artesian water
is very hard. i^l^fi^

FLANDREATJ, S. D.—A class of eleven was

f raduated from the high school as follows:
orand Halverson. Mary Chamberlain, Myrtle

Dally. Margaret .O'Brien. Rose McGee. Fay M.
Goodsell, Ingebofg Afdahl, Mabel Grange. Fred
E. Drake. Caroline Van Nice, Serine Aaker.
The exercises Were largely attended. Superin­
tendent B. M. Lawrence presented the, diplomas.

'. WESSINGTON SBBINGS, S. Di—M. J* Rug­
gles and E. B. Hunnes of Woonsocket drove into
the graders' ramp about forty rods east of this
town and began a brisk business by'selling beer
and whisky. About two hours after-they com­
menced business the sheriff of this county, ac­
companied by three or four of the business mejJ,

MONTGOMERY, MINN.—Willie Becker, aged
about 10 years, was drowned Saturday while
bathing in a pond.

SHOULD HAVE A GUARDIAN

Weal thy Young Rancher Swindled
by a Western Crook. •

Special to The Journal.
Spokane, Wash., J u n e 9.—"When Wil­

liam Lawrence, a wealthy young Klickitat
county rancher, opened his satchel yes­
terday he found la piece of gas pipe in
lieu of $1,000 in coin. The. rancher sold
his farm recently and. went to Portland,
Oregon, to see the sights. He picked up
a woman companion on his Way, and later
a stranger .wormed himself into Law­
rence's confidence, pretending to be a
government revenue officer. He said
there was a plot on foot to kill Lawrence
and induced him vto travel to Spokane
with him.

Lawrence put his coin in the satchel,
and the stranger also placed a big re­
volver in it. Lawrence gave the sup­
posed officer a . duplicate. key to ' the
satchel and the men parted. When Law­
rence opened his satchel to examine the
money he found the gas pipe. "French
Pete," a notorious crook, is under arrest
in Seattle as.the. alleged confidence man.

Marshalltowii Store Looted and a Blaze
Started In the Basement.

M&RSHALLTOWN, IOWA.-r-Tbleves entered
the store of Nason & Whltehlll yesterday and
after helping themselves to goods, set fire to
the.building and made their, escape. The rob­
bery was not. discovered until the proprietors
began cleaning up the store after the fire. The
fire was started in the basement, and after
making some headway was extinguished by the
fire department by the use of a chemical engine.

Miss Grace McCoy'was seriously if not fatally
Injured in a runaway on Church street. She
was thrown out, alighting on her head and
shoulders..

Conductor F. "M. Chapman of Albert Lea
has.been appointed general yardmaster for the
Iowa Central at this place, succeeding Tom
Van Draska, who-has resigned. VahDraska will
probably enter the-fast freight service.

T W I N S 92 Y E A R S OLD

Prestige Accorded Wisconsin Contested
by Sisters of New Hampton.

NEW HAMPTON. IOWA.—Iowa and not Wis­
consin can boast of the oldest living twins. In
this place there have resided for twenty years
twins who were born May 22, 1811, at Vernon.
Tolland county, Conn. Their maiden name was
Perrin. One never married, and the other was
married to Valentine O. Tllton In 1852.

They are both blind, but have good memories
and tell a great many Interesting stories of their
early life.

CARROLIi-IOWA—Two handcars on the Chi­
cago Great western came into collision as the

New Richmond Graduates One of the
Largest In Its Hlsttory.

NEW RICHMOND, WIS.—One of the largest
classes in its history has been'graduated from
the New Richmond high school. There were
twenty-five- in- the several courses, as follows-.

Jerry James McCarty, William Francis Ryan,
Raymond H. Wood, Otilda M. Johnson, James
T. Brickley, Lizzie A. McFetrfdge, Arthur P .
Donohue, Mattie M. Bentley, Margaret V. Calla­
han, Myrtle Dean, L. Effie Hand, Katherlne G.
McNamara; Margaret E. Haley, Caroline E. 3>a-
vm\ Lura M. Dean, Kellle. C. Coughlin, Jajyne
E. Burrowes, Joseph E. Davis, Freda L. Alex­
ander, Ethel Laura Bachelder. Adelc Lucile Hig-
gins, Beatrice' E. Brown, Oscar H. Anderson.
. T h e principal feature of the commencement: ex­
ercises was the address on "The Mission of the
Public Schools,5* by Professor J. F. Sims of the
River Falls:norrr.ai.

TREMPEALEAU", WIS.—The annual Woodman
picnic of the Western Wisconsin Picnic Associa­
tion is being held here to-day, and several, thou­
sand people are present. Special trains Tiave ar­
rived from all diiectlons. At 9 o'clock a recep­
tion was held for the visitors, followed by a
Woodman parade. Mayor W. E. Sparling then
delivered the address of welcome, to which L. M.
Pittlnger responded In behalf of the Woodmen
and R. S. Oowie of Whitehall also spoke briefly.
The principal address was delivered by Senator
John C. Gaveney of Arcadia. A program consist­
ing of amusevuents and music was carried out
this afternoon.

RACINE, WIS,—A drunken man ca*eate«l a
panic in an intenirban car between Racine and
Milwaukee last night by: going thru tae car and
with a razor slashing at passengers and em­
ployes. The conductor in battling with the in­
sane passenger was cut about the face and body.
Women in the car fainted and. the cries of pas­
sengers brought a large crowd of men. An
attempt was made to lynch the offender, but the
police arrived.and took him to the county jail.

STEVENS POINT, WIS.—Superintendent Ed-
niuNd J. Vertr formerly teacher In the Central
high school, MinreapoliB, has resigned his posi­
tion iii this city.-to which he was recently unan­
imously re-elected at an Increase of $200 in sal­
ary, to accept the presidency of tbe New.Mexico
Normal university, Las Vegas, N, M-, the latter
position paying .a salary of $2,400.

y RACINE, WIS.—Without a moment's warning
Thomas-Clark, .the oldest living sailor and musi­
cian of Racine, fell from a chair to the lawn:at
his homer arid When picked^np was dead. Apo­
plexy or heart trouble was the cause. He sailed
the lakes for many years.

MILWAUKEE, WIS.—Charles H. Maynard,
postmaster at Sheboygan and former United
States attorney, died at St. Mark's hospital,
after a surgical operation. He was well known
in political circles. •

JANESVILLE, WIS.—The council granted a
franchise to the Janesville Traction company to
construct an electric road to Madison.

' Furni.tiye Prices Cut Badly
By the ne-w'factory, w h o are go ing out of
bus iness and bound to sell regardless of
values. 9 Fi f th s treet S. See a d page 7.

'jy--.. Arrive Chicago 8:30 A. M.
The famous Nor th -Wes tern Limited, the

train.-' fofe comfort, l e a v e s Minneapolis 8:00
p.:rrU St. Paul , 8:30 p. m., but now arrives
hi Chicago ^ ' 8 : 3 0 a. m.

"'*•?•'•-.• Mid-Summer Excurs ions ..'...
To N e w England, Canadian and marit ime
points v ia Soo Line. One fare for round
tr ip. ' Call a t t icket office, 119 Third s treet
S, for full particulars.

Those unhappy persons w h o suffer from
nervousness and dyspepsia should use
Carter 's . Lit t le Nerve Pil ls , w h i c h are
made express ly for sleepless , nervous,
dyspeptic sufferers. Pr ice 25 cents .

Special to. The Journal. '
Jamestown, N. D., June 9.—All kinds of stock

have made great gains in this state and in
eastern Montana where the grass has been
nicely started by the rains. Stockmen say that
the range was never better for cattle and! that
the wonderful qualities of the native' grasses
of this region again demonstrate their value and
superiority over the grass of any other part of
the country by the rapid growth of stock. The
season promises to be very favorable as the
grass has not grown, too fast from excessive
rains or beat, but has just the right amount of
nourishment in it for the best feeding results.

A good many stockmen and farmers of western
and eentral North Dakota are becoming inter­
ested in the great horse sale to be held at MJles
City, beginning June 22 and continuing six days.
The sale is another annual event, the sponsor
for which is A. B. C. Clark, a well known Mon­
tana stockman. The railroad companies are pat­
ronizing and encouraging the event, which will
bring together about 2,500 horses of all kinds
for sale by auction. The.roadB give a rebate of
passenger fares for all who ship horses from
the sale east, and the Montana and Dakota stock­
men expect patrons and visitors from all parts
of the country:

At the coming sale there will be about 1,000
well broken horses offered to the highest bid­
ders, and another lot of about 1,500 will con­
sist of mares and colts, geldings and two and
three-year-olds, not broken. There will be large
numbers of heavy draft horses In the bunch and
the sale is to be conducted by the best auction­
eers In the country.

The horsemen of Montana and North Dakota
have been improving the breed of their stock
f e last few years by getting the very best sires
to be had for the purpose of increasing the
weight of offspring.

The feed of this western country is probably
better adapted for the raising of horses than
that of any region in the whole country. A
colt bred from a mare in Iowa or in any of the
corn growing states, and raised on native hay
and grain, of those states, will not develop more
than two-thirds the bone that will one on the
native grass of Dakota and Montana. The alti­
tude of the hills and his natural pasturage range ,
will develop lungs on the animal like a black­
smith's bellows; "the dry, gravelly soil will give
him feet like a mountain sheep, and climbing the
hills and running at free will over the range will
give him muscle, constitution and courage beyond
that of any other horse in the world.

The eastern buyer of Montana and North Da­
kota horses has heretofore had large bunches of
the cheaper animals to select from and the
shipment of this class of Bcrubs or Inferior ani­
mals has given the Impression abroad that tbe
western horse, generally speaking, is a poor
excuse for a serviceable horse. The sales of
these light weight and inferior horses have never
been profitable either to the buyer or the seller,
and the western horseman has been striving to
get a more marketable animal for tbe last dozen
years. The climate and feed and good sires
have combined to make a great improvement in
the horses from this region, and hundreds of ani­
mals that can now be had on a western range, or
at one of the large sales, will compare favorably ,
with the average eastern horse. In a short time
these western horses will be greatly superior to
the eastern-bred colt, and eastern raised horse.

Another advantage' in these sales at some spec­
ial point in the west, is the saving, in expense.
A large buyer, or several small ones, shipping
together, can save $150 on a car over the cost
if the horses were shipped east and sold in the
usual expensive way. A great many-western
horsemen expect to' bring their horses to the
Miles City sale this spring,, and the expense of
selling for the «wner Is this reduced to a mini­
mum.. It is a plan to save the commission man's
profits, and deal directly between the owner and
buyer. - . • -

•4

4 •

$9.75—Spo Line to Detroit and Return. '
This will be sure to interest you. In­

quire a t the Ticket Office, 119 Third s t S.

MILES CASE REHEARING

Plaintiff Fell Thru a Separator and Had
His Foot Ground Off.

FARGO, N. D.—The United States court be­
gan .a session here this morning. After th»
grand jury was charged the first civil casa
taken up was that of Miles vs. the Gaar-Scott
company, which has been sent back for a bear­
ing. Miles was operating a threshing machine
and while on-top fell thru the covering and one
of his feet was groond off. He alleged imper­
fect machinery and sued the manufacturers.

The. German farmers were" slated for an ap­
pearance here to-morrow to view the experiment
station, but there seems to have been a hitch ,
in the proceedings somewhere, as President
Worst said this morning he had received no re- '
cent notice from the Teutons. Some weeks ago
he was asked to make no preparations till fur­
ther notice and thinks perhaps this state has
been cut out of the itineray for the- sake ot
making a trip to the national park.

The members of El Zagal temple presented:
the illustrious potetate, J. F. Treat, with a
handsome cane in appreciation of his efforts at
tbe recent ceremonial when a large class- waa
put thru.

Tracy Becker bas secured a divorce from
Lulu Becker. The Beckers formerly resided at
Watkins. N. Y., where they were rather prom­
inent. Becker alleged desertion. He has been
a resident of this state for more than a year
and will probably reside here permanently.

Edward Travis, who was arrested here Sat­
urday night on the charge of stealing a 975,000,
diamond from Mrs. Kennedy in East Grand |
Forks, refuses to return there withot a requl- ,
sitlon and Sheriff Sullivan of Polk county bas
gone to St. Paul to secure the necessary papers
from Governor Van Sant. A negro' woman la
making a fight for Travis and threatens to in­
stitute habeas corpus proceedings in his be­
half.

NORTHWEST WEDDINGS

MODND CITY, S. D.—Royal F. Cranston an*
Miss Emma Carley, both of Pollock, S. D., were
married here to-day. Rev. H. F. Eggert officiat­
ing. Mr. Cranston is editor of the Pollock Prog­
ress. :.•

WAUBAY. S. D.—Cards are out for the wed­
ding on Wednesday of Miss Beatrice Davis, sec­
ond daughter of A. C. Davis, a wealthy farmer
and banker of this county, and B. F. Guernsey,
cashier of the First National bank.

THE EKPIN0EE FAlLTTEE
San Francisco, June 8.—The Eppinger failure,

which is now declared to he the inevitable result
of about five years t>f unwise investments, is
inore sweeping "in its results than was at first
supposed. It is now known that the liabilities
will approximate *1,373,000. There is only about
$650,000 worth of property with which to pay
this and $400,000 of it is represented by 20,000
acres of land on which the London, Paris and
American bank holds the mortgage, leaving but
about $250,000 in warehouses, stores and grains
to satisfy claims of nearly $1,000,000. The abso­
lute loss, with no possible payment will be ap­
proximately $750,000. r The :Bppingers will be
left practically penniless and four San Francisco
banks and three country banks will have to
bear the combined loss of three-quarters of a
million dollars. . - -Ml. .

&£! Furniture a t Your.OWn Price, f a
Wholesale furniture factory going "out

of business. Retailing a t wholesale or any
old price. 9 Fifth-street S.. jSee ad. page 7.

Carey's Magnesia Cement Roofing,
The most durable, 'ecdndmical and 'p rac ­
tical fire-proof roofing made. W. S. Nott
Company. Both 'phones, 376.

® * ^ .AWlve:Chlc^fl|o,a:30'A. ,M.'
The famous Nortb*Wesfern Limited, the

train for comfort, leaves'Minneapolis 8:00
p. m., St. Paul, 8:30.p. m., but aow arrives
in Chicago a t 8:30 a. m.

Jim Dumps received a note one day
From one who loves a Joke to play.

It read : u I send by freight a ton
' Of concentrated life and fun I"

One box of " Force " was sent by him.
"That fills the bill," laughed "Sunny Jim."

If

,1^v^

The Beadyto-Serre Cereal

v.4

; ' ? « £ > ;

brings health;
£jB*»~* 1<$i ""-

„' "riff'^

good nature follows.
:- 0*

Sw««t,rcrisp flakes of wheat a n * mal

«fc» " - ^ Editorial Force.
fiji'-f <« Th© proprietor of the Pmt does not care to sit down to breakfast, and in fact
t „^does not do so, without a good-sized dish of * Force,' and. regards it the best cereal
* "food that has yet been put on the market. « „ » « , . » , ,

" J . W. MBBCBB, Publisher, Iowa State Bvss} Iowa City, Iowa."
&/

U

