

MINNEAPOLIS JOURNAL

PRICE TWO CENTS.

MONDAY EVENING, AUGUST 22, 1904.

MINNESOTA HISTORICAL SOCIETY 16 PAGES—FIVE O'CLOCK.

EARLY A SCORE DEAD; UNTOLD DAMAGE DONE BY TWISTING TERROR THAT FALLS IN NIGHT

STORM'S PATH LAY THRU VERY HEART OF STRICKEN CITY

MOWED A SWATH LAKES TO RIVER

The Twister Passed Thru the Most Populous District of the City.

HUNDREDS OF HOMES ARE SAVED BY TREES

Early Rain Drove People to Cover, Thus Preventing Many Casualties.

Entering Minneapolis from the direction of Lake Calhoun and rushing furiously toward the northeast, a tornado, accompanied by a downpour of rain which resembled a cloudburst, and a violent, blinding electrical display, ripped its way across the city Saturday evening. It uprooted and splintered thousands of giant trees, stripped off portions of roofs and knocked down scores of chimneys...

Unreasoning panic possessed the business district when the storm broke. The heavy rain preceding the fierce wind had driven the throngs of Saturday night shoppers to seek shelter in the stores. When the thunder and lightning increased and the tornado precipitated a pandemonium of crashing awnings and jingling glass...

All thru the business district yesterday temporary repairs were being made while curious thousands stood agape at the work of the wind. Broken glass represented the principal direct damage by the storm, but the soaking of costly goods will bring the total loss in the business district up to a quarter of a million dollars.

Somehow the storm seemed to reach its culmination at Sixth street and Nicollet avenue and Donaldson's Glass block suffered most severely. Losses there are estimated at \$100,000.

A Scene of Terror. The Glass Block was the shelter sought by scores of shoppers who waited for the rain to stop. Suddenly there was a terrific cracking and a crash of breaking members as the wooden structure in front of the corner entrance was torn from its moorings and swept across Sixth street.

Like a great half-inch plate-glass window crashed inward, and their powdered and broken fragments were hurled thru the air. Seventy-five of them in all were broken, and to add to the danger of the falling glass, 145 panes out of the 162 in the skylight were shattered and hurled down thru the store onto the cases and the floor beneath.

In one wall of spray, broken glass, pieces of wood and odds and ends of drygoods, the storm rolled thru the store, broke against the counter, and masses of humanity. It was a fearful experience and one never to be forgotten by those who participated in it.

Some Wonderful Escapes. The young lady who presided at the umbrella counter, near the corner entrance to the store, was simply showered with broken glass from the counter, but she escaped without a single scratch.

John Lindsay, clerk at the dress-goods counter, stepped on some broken glass, and yesterday appeared with a swollen pedal extremity. He walked only with the use of a cane. Other slight injuries were sustained by persons whose names have not been learned.

As in all crises there were some odd attempts to gain safety. One of the employees locked himself in the vault in a mad effort to escape. Another one is said to have crawled into the cold-air shaft, while several men in the crowd which had sought shelter in the store, are said to have trampled the prostrate bodies of children in their eagerness to get out of danger's way.

On the other hand, there were acts of heroism. One of them is related of a young man named Johnson, an employee in the office. When the storm in all its fury struck the building every member of the office force except Johnson thought discretion the better part of valor, and made the most of the opportunity to escape. This young man, however, had his employer's interest in mind, and instead of running, he opened a drawer, pulled out a six-shooter, and with weapon in hand, stood guard over the cash drawer until the storm had broken and order had been secured out of chaos.

L. S. Donaldson's Account. "It was terrific and no mistake," said L. S. Donaldson, a Journal reporter yesterday afternoon as he stopped for a moment from his strenuous labor of superintending the straightening out process. "I was in the office when it all happened. It did not last long but while it did it was bad enough for anyone. There was a panic, but considering the situation, I think everyone behaved very well."

"Our damage is a thing we cannot estimate at present, but at a rough guess I would place the figure at \$100,000. The principal loss will come on the fourth and fifth floors, where the linen storerooms are, and on the ground floor. The Nicollet avenue windows on the two top floors were nearly all broken and what with the water and the dust hurled from the roofs of the buildings across the street the goods have sustained heavy damage."

"You may call that just a blow if you want to, but some of the freaks..."

A TYPICAL MINNETONKA WRECK

MAPLE HEIGHTS INN, PHELPS ISLAND, A BEAUTIFUL COLONIAL BUILDING, WHICH HAS LOST ITS GABLED ROOF AND THE ENTABLATURE ON ITS CORINTHIAN COLUMNS.—Photo by E. G. Mozart.

ST. PAUL HIT BY 180-MILE WIND

The Storm There Was Even More Severe Than in Minneapolis.

The Tivoli Theater Collapses and the High Bridge Is Wrecked.

St. Paul is emerging from the devastating effects of one of the worst storms in its history, and one which wrought even more general damage than that which visited Minneapolis at the same time Saturday evening.

Notwithstanding the fact that the tornado swept the saintly city at the terrific rate of 180 miles an hour and left a path of wreckage in its wake, the greatest loss will have to be borne by the city and the damage sustained by the various business houses and individuals is not sufficient to interfere with the regular operation of business today.

The storm area was comparatively small. Mendota, Fort Snelling, South St. Paul and Como Park escaped without scarcely any damage, while the floor beneath.

Continued on Second Page.

CITY IS PULLED OUT OF THE PAST

Hundreds of Men, Working Day and Night, Reinstated Conveniences.

Street Railway and Telegraph and Telephone Lines Again in Order.

Electrical workers are bringing Minneapolis up to date again. Hundreds of men have toiled unceasingly since the storm removing the wrack of wires and debris.

Without telephone or street railway service, cut-off from all communication with the outside world, and with trains unable to enter the city, temporarily Minneapolis seemed half a century behind the times as a result of Saturday evening's blow.

Continued on Second Page.

THREE ARE DEAD AT ST. LOUIS PARK

Western Suburbs Suffer Severely From the Fury of the Wind.

Manufacturing Plants Wrecked and the Financial Loss Is Heavy.

Three persons were killed Saturday night at St. Louis Park by the storm and much property loss resulted both in St. Louis Park and Hopkins.

Continued on Sixth Page.

FOUR ARE KILLED IN STORM WHICH SWEEPS WACONIA

SEVEN DEAD AT COUNTRY POINTS

Four Perished Near Glencoe, Two in South Dakota and One in Wisconsin.

Willow Lakes, S. D., Wrecked by a Tornado—Heavy Losses Over a Wide District.

Glencoe, Minn., Aug. 22.—A tornado struck the township of Rich Valley and Bergen Saturday night about 8 o'clock killing four persons: Mary O'Donnell, aged 13, daughter of Patrick O'Donnell, the 12-year-old daughter of Anthony O'Donnell and Frederick Gross and his mother.

Thousands of acres of grain and many barns, houses and sheds were destroyed. The most complete wreck were the houses, barns, granaries and grain stacks of William Gayland, Anthony O'Donnell and Herman Tekur. Many others sustained heavy losses.

The storm extended over the entire county. The greatest damage was confined to a section ten miles long and a mile wide. The windstorm was followed by hail and a terrific rain lasting an hour or more. Large groves of heavy timber were leveled to the ground.

On was completely stripped and beaten into the ground. Hundreds of grain stacks were scattered broadcast and are no better than straw.

Fred Howes' house, barn and all outbuildings were destroyed. Two horses were killed. One horse was picked up bodily and carried thirty rods and thrown into an old straw stack.

Oscar Howes' buildings were swept away and his crops heavily damaged. Matthew Bast's buildings and crops are all lost.

Mrs. Ed Carrans lost her house and barn and had two horses killed. Charles Zanke's house was swept away and Gottlieb Pullman's barn and crops were literally destroyed.

John H. Benson lost his house and windmill. William Matthews' barn collapsed into kindlingwood. No damage was done in Glencoe.

STILLWATER SUFFERS Loss to Lumber and Other Interests Estimated at \$100,000.

Stillwater, Minn., Aug. 22.—The damage by the storm in the neighborhood of this city was extensive. The damage was heavy on the St. Croix and at South Stillwater. Scores of log rafts were broken loose and formed a jam across the lake. Many of the logs drifted down the stream.

David Tozer and William Saunary are the heaviest losers in this respect. The immense lumber yard of David Tozer at South Stillwater suffered heavily, piles being strewn about. The smokestack of the Ellipse sawmill was blown down. The large box factory of William Kaiser was unroofed. The Oak Park wagon bridge was partly wrecked. Telegraph and telephone communication in all directions was cut off.

WOMAN KILLED Home of the Thompsons at Dallas, Wis., Wrecked by Storm.

Barron, Wis., Aug. 22.—A severe storm accompanied with hail, wind and lightning, swept this county around the village of Dallas, twelve miles south, the storm assumed cyclonic form. Many properties were damaged. The home of Calvin Thompson, at Dallas, was wrecked and Mrs. Thompson, aged 62, was instantly killed by a falling beam.

The main portion of the house was carried forty rods. A planing mill was unroofed. The large barn of K. Espeeth was nearly demolished. His property loss will reach several thousand dollars.

WILLOW LAKES HARD HIT One Man Killed and the Town All but in Ruins.

Special to the Journal. Clark, S. D., Aug. 22.—A tornado struck Willow Lakes, destroying almost the entire town, and also buildings in the vicinity, swept this county. One man, a farmer by the name of Erickson, living a mile west of Willow Lakes, was killed. He was in his barn, which was nearly destroyed. His horse was carried about twenty feet. Six or seven persons in Willow Lakes were injured, but none fatally. Nearly all store buildings, the churches, the schoolhouse, railway station and a majority of the dwellings houses are more or less wrecks—some totally demolished.

A heavy hailstorm visited the section near Willow Lakes, it being reported that stones of enormous size fell. add Clark S D story D head nw storms 7-7-7-7 Willow Lakes is on the Huron-Benson division of the Great Northern railroad, thirty miles north of Huron. The heart of a purely agricultural region of the prairie district of South Dakota. Before the storm it boasted of a bank, a weekly paper, a hotel, creamery, three churches and four elevators and was a thriving place. Several persons injured and buildings and crops destroyed. Summit, S. D., Aug. 22.—A severe windstorm, accompanied by hail, passed over this section Saturday night. In some localities the storm seemed to be a tornado and did much damage. Several good houses and barns were completely demolished and several persons were injured.

FATHER, MOTHER AND BABY DEAD

Gustaf Moy Family Sorely Smit-ten—Only Survivor May Die.

FREAKISH TORNADO RAZES MANY HOMES

Terrorized Village Folk Unable to Explain How They Escaped.

Tempestuous wind and rain mingled in a twisting tearing and proofing onslaught which nearly wiped Waconia from the earth Saturday night. The tremendous forces which worked disaster in Waconia, St. Paul seemed to center over the little German village and summer resort, fourteen miles beyond Excelsior on the St. Louis road. Yet the people of Waconia, waking gradually from their daze, are thankful.

Nearly every one of the houses which, nesting together on the shores of Clearwater lake, make the picturesque town, shows evidence of the wind's fury. The lashing of the tail of the funnel cloud and the flaying of the torrents of rain and hail, killed four persons, destroyed the town hall, stores, churches and private homes, and whipped them into shreds.

Lying in the gutters in the pelting rain, clinging to the green sward, clutching the timbers of the Coney Island boat, and groping their way among creaking and rending timbers, the terrified people, one and all, prayed for life to be spared.

Deaths visited two families. From one was removed the father, mother and baby boy; from another the aged father.

Family Killed Outright. Gustaf Moy, his wife and child, were killed outright. The seriously injured are Freddie Moy, who was brought last night to St. Barnabas hospital, and Mr. and Mrs. Winsler. The funeral of the Moy family will be held Tuesday. Today their bodies lie in the little brick schoolhouse.

Baby Terribly Crushed. As the twister left the village it whirled a neighbor's barn thru the kitchen of the four-room house where the Moy family were sitting.

The investigation by the Carver county coroner, Dr. J. E. Soper of Norwood, showed that Gustaf Moy had a surely fatal injury to the back of his head from flying debris and his ribs were crushed. Mary Moy, his wife, was struck by a scantling, 2 by 6 inches and 12 feet long, across the forehead and her eyes, crushing the skulls. Freddie Moy, the baby, was found to have had an injury in the occipital region. Cruel cuts were dealt his head, and one little leg was crushed.

Other May Boy May Die. One member of the Moy family remains. A boy 12 years old, who was immediately assumed as a patient by the town of Waconia. Unconscious from a blow at the base of the brain, producing a probable clot, he was placed on a cot last night and taken the long drive to the station. Here he was removed to the baggage car of the night train and removed to St. Barnabas hospital as patient of Dr. W. E. Rookford. As yet the boy does not know he has suddenly been made alone in the world.

Killed by Shock. Hubert Lohmar, the fourth to die, was an aged farmer, living over two miles from town. His house was destroyed, and examination, failing to develop signs of injury, it is supposed he died from the shock of the storm's impact. He was the father of John Lohmar, 1514 Dupont avenue N.

Man Blown Seven Blocks. Almost miraculous seem the escapes of many. Twenty-five young people stood in the little railroad station for protection from the storm. When one wall was blown down, all walked out uninjured.

A boatload bound for Coney Island was thrown ashore by lofty waves two minutes before the storm broke. The seven inmates of the second story rooms and escaped uninjured. House after house was blown down.

A hardware store was wrecked, but the seven inmates of the second story rooms, taking hold of hands after the manner of the Alpine climbers, pulled one another from the falling ruins.

Notable deeds of bravery arising from the circumstances of the storm will go down in history of Waconia also. Doctors braved the elements to attend the injured. Men and women dared many things to rescue their beloved, all amid the roar, the creaking, tearing, rattling, rattling sound of the twisting storm cloud.

Crowds' Narrow Escape. The two clouds which apparently collided and together did the damage at Waconia, appeared about half-past seven, Saturday. The night train from Minneapolis had just arrived. One boatload had started for the boat-landing and about twenty-five of the passengers and townspeople waited for the second load. For five minutes a peculiar rumbling sound was heard, and finally everybody on the platform crowded into the station for protection against the imminent breaking of the storm.

As the height of the whirl struck the tinderbox of the building, the wall toward the rails bulged out and the people inside rushed over across the tracks and hid in the ditch. Almost at the instant the station fell with a crash. Minnetonkans in It. Many Minneapolis and St. Paul people were injured.

AWFUL RECORD OF THE BIG STORM

THE DEAD.

- AT MINNEAPOLIS. Richard Hilgedick, aged 24. AT WACONIA. Gustaf Moy, aged 42. Mary Moy, aged 40. Freddie Moy, aged 4. Hubert Lohmar, aged 70. AT ST. PAUL. Lorán F. Hohanson, aged 22. George Kveton, aged 17. Viola Robertson, aged 12. AT DALLAS, WIS. Mrs. Calvin Thompson, aged 62. AT ST. LOUIS PARK. Albert Ohde, aged 30. Annie Hade, aged 6. John Hedger, aged 6. AT GLENCOE, MINN. Mary O'Donnell, aged 13. Anthony O'Donnell's Daughter, aged 7. Frederick Gross. Mother of Frederick Gross. AT BRYANT, S. D. Mrs. H. S. Hilling. AT WILLOW LAKES, S. D. Erickson, farmer.

THE INJURED.

- AT MINNEAPOLIS. Barney Hoffman, Woodward street and Monroe place; cut on face and body bruised. Peter Schweigel, Willis and East Seventh streets; side injured. August Holt, Chicago City; face cut by glass in Sandell's saloon, 182 East Seventh street. Mrs. A. V. Fisher, 336 East Seventh street; back injured by falling debris. F. S. Haas, 631 Bronson street; left arm badly cut. Theodore Schweitzer, address not given; blown into Lafayette bridge; bruised. Olaf Hansen, 936 Forrest street; hit on head by arc lamp and knocked unconscious. James Dougherty, Omaha brakeman; blown from top of car and badly bruised. Charles Strong, machinist; caught in collapse of East St. Paul round-house; broken leg. George Le Clair, 338 South Wabasha; cut by falling glass. Theresa Kempf, actress, Tivoli theater; hurt by falling timbers. Sadie Kenny, actress, Tivoli theater; arms cut, head bruised. David Berlin, waiter, Tivoli theater; head cut. Polly O'Neill, actress, Tivoli theater; hip and body bruised. Warren Whitney, piano player, Tivoli theater; cut and bruised; knocked unconscious. Kittie Ransom, actress, Tivoli theater; hit by falling timbers and knocked unconscious. Annie Scott, actress, Tivoli theater; bruised about head and shoulders. John Hammond, Fort Snelling; hit by falling timbers at Tivoli theater. Peter Smith, bartender, Tivoli theater; shoulder dislocated; seriously bruised. Michael Egan, popcorn man; cut by falling glass. John Hayden, 410 East Lucy street; head cut by falling roof. Bert Hayden, 410 East Lucy street; serious contusions. Unknown boy, injured by live wire at Rice street and Como avenue. Waiter Sarborn, 364 Seaford street; burned by live wire. Joseph Hansen, Cook street; struck by electric light pole. AT WACONIA. Moy, hit by falling timbers. Albert Kohler, bruised by falling timbers; serious. Winsler, injured in collapse of residence; serious. Mrs. Winsler, wife of former; badly bruised. Nelson, hit by falling bricks and badly bruised. Nelson, his wife; hit by falling brick; badly bruised. George Roussopoulos, St. Paul; hit by falling bricks from destroyed residence. Mrs. George Roussopoulos, St. Paul; hit by falling bricks. AT ST. LOUIS PARK. Charles Peterson, forehead cut and arm broken. Frank Hade, struck by flying beam. Frank Hade, Jr., rib broken. Sophie Hade, internally injured; may die. Neils Nelson, head cut; condition serious. Mrs. Neils Nelson, nose broken and spine injured. Julius Nygard, struck by lightning; will live. Rasmus Nelson, broken arm. Nelson, daughter of Rasmus; crushed by falling beams; serious. AT SPRING PARK. William Peterson, Minneapolis Dry Goods company; leg broken. William K. Simmons, 2631 Bryant avenue S; leg broken. Mrs. William K. Simmons, 2631 Bryant avenue S; five ribs broken. AT HOPKINS. John Picha, struck by falling timbers; may die.