

TO-DAY'S NEWS OF THE WORLD.

"LISTEN TO THIS" Then use your judgment.

CEYLON AND INDIA NATURAL GREEN tea is so... 'Salada' Green is sold in same form as Salada Black tea.

Europe... CANADIAN PACIFIC RAILWAY CO. Large, twin screw steamships; steady sea...

NORTH COAST LIMITED... Electric Lighted... Leave... Arrive... Ticket Office 10 NICOLLET BLOCK...

GREAT NORTHERN... Office, 200 N. W. Avenue... Leave... Arrive... Ticket Office 600 Nicollet, Phone 240, Main...

NORTH-WESTERN LINE... Ticket Office, 600 Nicollet, Phone 240, Main... Leave... Arrive...

CHICAGO GREAT WESTERN RY... City office: Fifth and Nicollet, Depot: Wash... Leave... Arrive...

Minneapolis & St. Louis R. R... Wash. and Henn. Ave., Nicollet House Corner... Leave... Arrive...

COMPAGNIE GÉNÉRALE... French Lines... Leave... Arrive...

DR. WYATT... 230 Hennepin Av., Minneapolis... DR. ALLEN'S BLOOD PURIFIER...

MINNESOTA

MOVEMENT OF ORE NOT STARTED

LABOR TROUBLES AND DULLNESS IN THE TRADE.

Vessels Will Be in Commission in a Week or So, as the Ice Fields in Superior No Longer Bar Navigation—Some Mines Must Be Idle Until Shipping Is Done.

Special to The Journal.

Duluth, Minn., May 12.—Practically no ore is yet moving from upper lake mines to docks, tho this is about thirty days later than the traffic generally begins.

The lakes are about open—even the enormous ice fields at the western end of Superior are little hindrance to navigation.

Many Mines Affected. Having been forced to stockpile ore for a longer time than customary, many mines are about to close, some have already done so, and these must remain idle until enough shipping is done to give them room.

This does not add to the comfort of the situation. Then, again, the agreed price of ore is such as to make non-bessemmer mining scarcely worth while, and even some standard bessemmer mines are unable to make any money.

Many Mines Affected. Having been forced to stockpile ore for a longer time than customary, many mines are about to close, some have already done so, and these must remain idle until enough shipping is done to give them room.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

Two shafts are being sunk on the western Mesaba in deposits of the same sandy ore that was experimented upon by the Standard Mining company (W. F. Snyder & Co.) last year.

WISCONSIN

MORE TALK OF A BOLT IN WISCONSIN

BOTH SIDES SAID TO HAVE OPINIONS ON HILLS.

Government's Guard Ordered to Be Present to Preserve Order—Contested Delegations Will Likely Be the Balance of Power—'Stalwarts' Will Have the Committee on Resolutions.

Special to The Journal.

Milwaukee, Wis., May 12.—The situation within the republican ranks in this state is growing more tense each day.

It is common talk now among politicians that there is likely to be two conventions and two republican tickets.

The result of the county conventions is certain to be so close that the contested delegations will be the balance of power in the state convention.

The central committee is strongly La Follette in its sympathies, and in some cases admitted, that the committee will decide in favor of the governor to give him a majority of the convention whatever happens.

There is no doubt that if this is done the 'ants' will hold a convention of their own, claiming a majority of the delegates on the face of the matter.

The new 100-ton plant of the Ruby Mining company in the Galena mining district has been started on its first run of ore.

The stockholders are business men of Newcastles, Pa., and the president and general manager is James Conroy of this city.

The company has a rich proposition, there being several free-milling veins of ore running in value from \$3 to \$100 a ton.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

SOUTH DAKOTA

MINES OF HILLS SHOW ACTIVITY

HOMESTEAKE BELT GROUND IS UNDER DEVELOPMENT.

New 100-Ton Plant of the Ruby Mining Company Started on Its First Run—Victoria Company Stockholders Select a Site for a 200-Ton Cyanide Mill.

Special to The Journal.

Deadwood, S. D., May 12.—The annual meeting of the Safe Investment company was held this week, and the following officers elected: C. M. Woodbridge, Lincoln, president; Mrs. T. Z. Ireland, Nebraska City, vice president; S. Tilton, Lincoln, treasurer; F. H. Woodbridge, Lincoln, secretary.

The company is developing a large tract of ground on the Homestake belt south of this city. Machinery is being installed for a hoisting plant.

The Imperial Mining company is running its mill in this city, full capacity, a night shift having been put on. The company has just added about 100 acres of patented ground to its holdings, the consideration being about \$100,000.

The capacity of the imperial mill will be from 225 to 250 tons a day.

The new 100-ton plant of the Ruby Mining company in the Galena mining district has been started on its first run of ore.

The stockholders are business men of Newcastles, Pa., and the president and general manager is James Conroy of this city.

The company has a rich proposition, there being several free-milling veins of ore running in value from \$3 to \$100 a ton.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

The mill factory is directing about 800 tons of ore a day, which is making an output of about \$40,000 a month.

A rich strike was made last week in the Ben Hur mine, which is one of the company's properties.

Stockholders of the Victoria Mining company have been in the Hills from present looking for the holdings of the company.

A site for a 200-ton cyanide plant was picked out and plans are being made for the erection of the plant early this summer.

The Horshoek Mining company has made another payment on its indebtedness, which is rapidly being reduced.

IOWA

POTTER'S LETTERS

Miss Ham Will Offer Them in Evidence—Two Other Offers.

DUBUQUE, IOWA.—Miss Sara Ham, who is suing George E. Porter of Duluth for breach of promise, has offered in evidence, in the case known as that she had two other offers of marriage, one from a young Minneapolis attorney with wealth, and one offer from a Dubuque traveling man. She saved all the letters and the offers were introduced in evidence.

Miss Ham's attorney, J. W. Curlew, has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

The government boat Curlew has returned to Duluth from his visit to the United States fish commission, where he was in charge of the fish commission's work in Iowa.

There is no Substitute for... GUNDEL'S PEERLESS BEER... A Combination for Health. Pure water—choicest imported Hops, Selected Barley Malt and the unequalled GUNDEL PROCESS.

DR. ALLEN'S BLOOD PURIFIER... Has never failed in his practice of over 20 years experience and been located in present office 19 years, proving himself an honorable, reliable and skillful physician.