
day, a nice little lot of household goods, col­
lected from several city residences, at enormous
sacrifice prices for cash. All goods in fine con­
dition, eqial to new, consisting of the follow
ing articles: A solid mahogany ladies' tea
table, cost $22 50. for $15 oO. a solid ma­
hogany ladies' work table, cost $25, for $ltt,
handsome colonial rocker, cost $85, for $22 50,
an antique drop leaf dining table, cost $25, for
$15 ttu, another, cost $18, for $0 50, a solid
mahogany library table, cost $40, for $20 5o,
handsome Spanish leather rockei, cost $05,
for $87,b0, leather couch, cost $45, for $30,
a fine quarter sawed oak library table, as good
as new, cost $85, for $24, a golden oak chlrfou-
mei, cost $2«, for $18 00, as good as new, a
golden oak dresser, cost $22 50 for $15 50, an­
other, cost $<}5, for $12. odd dressers fiom $5
up, an -oak china closet, cost $15, for $7 50,
a golden oak buffet, cost $34, for $22 50, same
us new, golden oak bookcase, cost $1S, for
$12 50, solid mahogany chair for $8.50, solid
mahogany locker for $5, two golden oak lock­
ers for $3.50 each, two mahoganj finish rockers
foi $2 50 each, fine brass and iron bed, cost
$16 lor $12 50, as good as new, a new box
spring, cost $20, for $12 50, a good moss
mattress for $12 50. another brass and lion
bed for $4 50, round oak eight foot extension
table for $13, another for $7 50, a six-foot
square oak extension table for $5, six oak
diners for $9, nve oak diners for $3 25, steel
couch for fe4, four fine feathei pillows 75c
each, a flve-piece parlor set for $0, good oak
bedroom suits for $13 50; bird's-eye maple com­
mode for $6, blid's eje maple desk chair for
$2 75, good oak center table, $2 75, another for
$2, hall tree for $4 50, a solid mahogany settee,
tost $30. for $8 50, a Macneale & Urban safe
for $oo, a laige .Navajo blanket, cost $45, for
$27 50, a fine standing lamp, with globe, cost
So, for $2, good oak sideboard, foi $8 50,
ladies oak desk for $3, folding bed foi $4,
piano stool, $1 50 crockery and cooking utensils
at you? own piice. AH lemoved to ' Bown's"
salesrooms, 0 5th st 8, opposite Lumber Ex­
change

wmwG&&

BARGAINS IK SEWING MACHINES FOB
THREt DAYS ONLY.

No agents, no commissions, no middle men
to pay with us, but factory prices to bujet"
hee out offer Brand net drop head machines,
automatic lift, $20, good, high-grade ma­
chines $8 to $15, t'hich Include dinger. White
lK>mestic, Wheeler 4* Wilson, New Home and
others Wilcox & Gibbs automatic patent, $25
to $35 Cash or time. 420 Mcollet av.

v?£ HAVE A TEW PIANOS TAKiN IN iX,-
iliange which we will sell for a fraction of
\alue.
One Lyon & Healy upright $25
One oi'ideinan, ro39*ooJ square 85
One Miller, ios»wood squaie 30
one Behninj uptight, ebony 200
And a few other great bargains

New England lurmture & Carpet Co.,
5th st. 6th st and 1st av S.

PIANOS—PIANOS.

Piano Bargains.
A very fine Brlggs piano, upright, only $110
A very good tone \ose piano, used, only

$180
Call at once or write

& W Haudenhush & Co., '
703 Mcollet Av.

1? BARGAINS, HONEST DEALING, GOOD
treatment and quality of goods count for any­
thing we deseive your patronage Our stock
of high grade cutlery, razors and tools can t
be e\telled in this city See our laige stock
of safety razors straps, hones aud pocket
<utlerj. F i fes Cutlery & Tool Store. 420 Mc­
ollet.

THE MINNESOTA MORTGAGE LOAN 00 . ,

The Old Home Conlpaay, "" * 'J

Established 1890.

Loans '
To salaried persons holding permanent posi­
tions, without indorser or security except your
own name. Our rates are and always have
been the lowest. Small or large payments, to
suit the borrower Weekly or monthly, with
on or before privileges, thus stopping all in­
terest

Also
On furniture, planoB, horses, wagons, etc.,
without removal from your possession. Our
record and reputation for 24 years Insures
honorable and confidential dealing to all.

Minnesota Mortgage Loan Co ,
806 Bank of Commerce Building.

ARE YOTT LOOKING
For a Friend

To Loan You Money?
We Ipah on furniture, pianos, salaries,

horses, wagons, etc. Low rates Easy terms.
Open Monday and Saturday till 9 p.m.
Call, write or telephone Main 17T0-L.

Minneapolis Loan Co.,
601-602 Globe Building, 22 4th St, S.

BUILDERS, OWNERS AND PERSPECTIVE
buyers, see me for loans, Minneapolis money; no
delay, red tape or disappointment: phone Main
1847 ^2

E. D Brown,
738 Lumber Exchange.

FOR SALE—TAX CERTIFICATES TO THE
amount of $2 000, bearing 10 per cent Interest,
issued by citj of Aberdeen, S D . for per­
manent improvements on centrally located prop­
erty, for sale at par Address 9260, Journal.

WANTED—CORRESPONDENCE OR INTER-
vlew with person having from $100 upward to
invest safely in securities yielding far more
than ordinary interest Northwestern Invest­
ment Co , V 416 Endicott bldg St Paul. Minn.

MONEY TO LOAN—FIRST MORTGAGE LOANS
on approved Minneapolis real estate promptly
made by the Massachusetts Mutual Life Insur­
ance Co , suite 603 Bank of Commerce build­
ing J M Herchmer, manager.

MONEY SUPPLIED SALARIED PEOPLE, Re­
tail merchants, teamsters, boarding houses,
w ithout security. Largest business in 48 princi­
pal cities Tollman, 920 New York Life bldg.

MONEY TO LOAN—LOWEST RATES WITH ON
or before privileges, no delay In closing or se­
curing answer Building loans also accepted.
Thorpe Bros , 206 Andrus building

THIS 18 THE BEST TIME TO TAKE THE
Murray Cure begin the year right—free from
the drink habit Institute, 1819 Nicollet av.
Call or write today .

R. D. CONE & CO., 517 Guaranty bldg, have on
hand to loan on improved property $1,000,
$1,500, $Z,000, $3,500, lowest rates.

IN OUR NEW OFFICE WE HANDLE REAL Es­
tate and loans, buv and sell watches and dia­
monds Abeles, 603 Sykes bldg

EXPRESSIVE NAME FOR INDIQESTION

Dillin Drag Company Has Simple Rem-
edy(That Is Guaranteed to Cure the
Trouble.-
No one w°brd betted expresses the con­

dition of the sufferer from weak stom­
ach or indigestion than '' misery.'' The
stomach is weak and cannot digest the
food, so that there is no appetite, there
are pains and griping in the stomach
and bowels, the head and back ache,
and the misery goes to every organ.

Strengthen the stomach and the diges­
tive system by the use of Mi-o-na. This
is the only stomach remedy known that
gives relief by strengthening the stom­
ach and digestive organs. It is this
principle that makes it a certain cure
for indigestion. Other medicines may
give temporary relief by helping digest
the food, but they do not strengthen
the stomach, and 'that organ gets weak­
er and weaker all the time.

The Dillin Drug Co., corner First ave­
nue S and Washington, the reliable re­
tail drug firm, have so much confidence
in this remarkable remedy that they
guarantee a cure, or the money will be
refunded. Mi-o-na c,osts but 60 cents a
box. Ask to see the strong guarantee
given with every box.

Mi-o-na is in tablet form and should
be taken before each meal. Other rem­
edies for stomach troubles and indiges­
tion are taken after the meal, and de­
compose the good food you eat, but Mi-
o-na used before eating strengthens the
stomach, soothes and heals all irritation
and inflammation, enriches the blood,
and puts the stomach in such a healthy
condition that it will take care of the
food itself and there will be no pain
and suffering.

Dangerous Vertigo
Dizziness or Swimming ot the Head

Associated with a Sense of Fullness,
Dull Pain or Nervous Sick Head­

ache Is a Certain Indication of
an Oncoming Apoplexy

or Paralysis.

TO-BATS^NEWS OF THE NORTHWEST
MINNESOTA

OLSON CHEERFULLY
ADMITS HIS GUILT

EUEAL ' MAIL GABBLER OPENED
LETTERS BIGHT AND LEFT.

Took All Cash Remittances and Then
Destroyed All Letters of Inquiry,
Thus Cutting Off Communication at
Both Ends—Letters Found Upon Him
When Caught. <»

WISCONSIN *fcJ « w IOWA,

BADGERS WOULD:. .
< LEAD IN BUTTER

^ , — , n?

BILL AT MADISON TO TREBLE DE-
V PABTMENT FORCES/

HEADQUARTERS FOR SECOND-HAND STORE
office and bank fixtures, counters, shelving,
show and wall cases, safes, desks, chairs, re-
frlgerutors and coolers, scales, cash registers,
pool table's, pianos, organs, wagons and sleighs
home xi eat bargains in slightly used heating
stoves and ranges at 1CU7 Washington av a

5 0 U CAN SAVE MONEY BY BUYING YOUR
drug bank, office and btore faxtures here,
stock Includes wall eates,, show cases, pre
ecription cases and scales, safes, desks, cash
registers, display hxtures, et%

Twin CTtj Future Co.,
228J3d_btJ»

felANOS—-BARGAINS IN USED PIANOS; TWO
uprights $100 $1.10. tvu Brlggs pihnos, $180,
*^^6, two Huntington pianos, $175 $225, two
Bebning pieios $l!Kt $205, two Steiliug pi­
anos, $125, $255, <_ nickering piano, $190 Fos-
ter & Waldo, 36 5th st S, corner Nicollet av

"""GREAT BARGAINS IN ARTISTS' PIANOST"
l « o H>nry 1" Millet upright, as good as

new , oneKioeger and one Behnning, practically
new

Call or write
Minneapolis Mimic Co , 606 Nicollet AT.

UNDERWOOD
STANDARD VISIBLE TYPEWRITER,

Given highest awaid at 3t Louis exposition.
^ rites in sight Free trial on request Also bai-
gaius in secondhand tjpewiiters of all makes.
Lnderwood Typewriter Co , 328 Hennepin

WANTED—$1,000 FO REIVE YEARS, 8 PER
cent interest, security 480 acres land J worth
$6,000 9267, Journal

LIFE AND ENDOWMENT POLICIES BOUGHT
Loans on same L. P. Van Norman, 416 An­
drus building. _ _ ^ _ _

DR. A. W. CHASE'S
NERVE PILLS.

MONEY TO LOAN AT LOWEST RATES. NO
delay Thayer fr Gale, 213 N Y. Life bldg.

LOANS ON LIFE INSURANCE POLICIES. NO
delay Wm A. Badger, 506 Oneida block.

_JLOANSAND^HA^ffiLS__
WE LOAN ON FURNITURE, PIANOS, HORSES,

wagons, warehouse receipts and salaries.
Lowest and best rates

Minneapolis Financial Co,
408 New York Life Bldg

THIS IS THE BEST TIME TO TAKE THE
Murray Cure, begin the year right—free from
the drink habit Institute, 1819 Nicollet av.
Call or write today

WILLIAMS, 484 GUARANTY BLDG, LOANS ON
furniture, pianos or any security, large loans
a specialty, terms to suit borrowers. Lowest
prices

D20 HEAD CATTLE, 110 HOGS, 17 HORSES, 100
tons tiniothj hay and all farm machinery for
limning a 1,100 acre farm, will sell all or any
part Address The Otranto Farm, Lyle, Minn.
It F V No 1 R A Foi. owner

TOR SALE—LAUNCHES, ALL SIZES, FITTED
with VS estman gasolene engines, order now for
spring delivery.

Enterprise Machine Co .
1114 20 3d st S

FURNITURE AND S}TpVES„ SOLD AT. B0NEJ3T
prices, furniture repairing, upholstering, mat­
tresses cleaned, undertakers, funeral directors,
cash or payments. Rainville Bros., 17 Central
av Both phones.

fcOWBOAT FRAMES AND COMPLETE
knocked down 16-foot rowboats. Any handy
person or carpenter can set them up in about
three days. Baker Boat Works, Wayzata,
Minn.

RICE LOANS ON ALL KINDS OF PERSONAL
property Charges reasonable. C06 Globe bldg.

Wisconsin Would Wrest Prestige from
Minnesota by Raising Standard of
Cleanliness and Methods—Elective
Railway. Commission Bill Presented
by a Democrat. "" <

LILLOOET AND Wf:
BLISS FAR APART

w
ALL CONFERENCES FOR A SET-

' * 3 TLEMENT FAIL. ~ ?f

H^LROS^WELL^CWVINCTYOU.
Fee In reach of all. No one turned away

this week His advice on business Investments
and speculations are wonderful, through his
power he helps you In love, marriage or di­
vorce, reunites the separated: Cures bad hab­
its and drunkenness, removes Influences. Of­
fice No 38 on 8th st S, tetwenn Nicollet and
Hennepin Questions answered by mail, 25c-

CLAIRVOYANT — A WONDERFUL TRIAL
reading1, the only dead trance medium in the
world, send 10 cents and 2-cent stamp, data
of birth Dr. Joseph Lester, Drawer 84, St.
Louis, Mo Mention paper.

MoNULTY DETECTIVE AGENCY, 210" KASOTA
bldg S J McNnlty, Mtfr Detective work
In all Its branches. References, police head-
quarters, Minneapolis N W. phone.

If the person subject to attack of diz-
inees or swimming of the head, com­
monly called vertigo, would only stop
to realize that these symptoms are not
a disease in themselves, not temporary
ailments, but the plainest sort of warn­
ings from nature of grave troubles of
deeper origin, of an exhausted nervous
system or of an oncoming apoplexy,
epilepsy or paralysis, the matter would
receive prompt attention. Dr. A. W.
Chase knew this and provided the cure
in ins celebrated Nerve Pill, a medicine
that brings back the glow of health and
strength by its power to furnish just
what the illy fed, half-starved nervous
system needs—good, rich, wholesome
blood and nerve force or energy.
Mr. E. Smith of No. 1 Union Street,

Troy, N. Y., Says:
" I used to suffer constantly from

nervous headache and xlizzy spells. They
came on at any time and in any place-1—
I was never safe from them—stooping
over always resulted in vertigo—-my.
head pained me as well. I got a box of
DR. A. W. CHASE'S NERVE PILLS
and they cured the trouble rapidly,
easily and completely. It is the1 best,
medicine I ever took. I am as sound
as a dollar again in every particular
and very glad to recommend it to any
one in a similar condition as a safe and
certain cure." 50a a box at dealers
or Dr. A. W. Chase Medicine Co., Buf­
falo, N. Y. Portrait and signature of
A. Wi Chase, M. D., on every package.

Foi sale a t ' ' The Voegeli |Jros.' Drug
Co.V*"two stores, corner He'hnepitf and
Washington avenues, corner Nicollet
and Seventh, Minneapolis. Minn.

Special to The Journal-
Fergus Falls, Minn , -Feb. 7 —Olof A. Olson,

the rural mall carrier' who was brought from
Pelican Rajjlds to answer to the charge of tak­
ing money from letters, had his preliminary
hearing here today and was bound over to the
grand Jury, ball being fixed at $1,000. He was
unable to secnre bonds, and goes to jail. There
are several charges against him, and he admits
his guilt

His method appears to have been to open
letters and take whatever money they contained,
and when the man who was expecting a re­
mittance wrote to And out why It did not arrive,
he pocketed or destroyed his- letter. When the
sender wrote to know Why his remittance was
not acknowledged, he would quietly put away
this letter also, thUB cutting off communication
at both ends. It Is also asserted that when
patrons along Ms route gave him money to buy
postofflce orders he would confiscate the cash,
6r a part of it, and buy: a smaller order, which
was certain to lead to detection. He had nu­
merous letters upon aim at the time he was:
apprehended.

Creditor* of Henry L. Larson, a general mer­
chant of Starbuck, asked that he be adjudged
bankrupt about two we>ks ago, and Mr. Larson
filed his schedules in the federal court here
today. He places his assets at 280,50315, of
which ?2,880 Is exempt, and his liabilities at
$20,088.48. Among bis, creditors are Tlbbs,
Hutchlns & Co, Foot, Schnltze & Co., McKibben,
Drlscoll, Dorsey & Go, the Goodyear Rubber
company, Hart & Mqrpby, McCormick, Behuke
& Co, Brown & Bigelow, the Corhplanter Oil
company Ogden, Merrill & Grees, Griggs, Coop,
er & Co., and Price, Bobbins & Newton, all of
St. Paul, and the Kildahl Fish company, Win­
ston, Harper, Fisher & Co., Weum-Watt com­
pany, the Works Biscuit company and J. S
Todd & Co. of Minneapolis.

Th% Bemldji Mercantile company, which was
likewise forced into bankruptcy, also filed Its
schedules today and plate's its assets at $4 305 31,
largely In open accounts and stock In trade,
and its liabilities at .45,575 63. Its creditors
include George R. Newell & Co., E. W. GUlett,
the Rlngrose Pickling company, Anthony Kelly
& Co, the Hooker Cigar company, McDowell
Bros , Grlnnell, Collins-& Co , W. B and W. M.
Jordan and the Paris-Murton company of Min­
neapolis, and the Works Biscuit company, J. H.
Roach & Co., W 8 Conrad & Co Barrett &
Barrett and the Weasel Bros, Candy company
of St Paul, and Swift & Co. of South St. Paul.

Business in the district court was suspended
here Monday forenoon, the clerk having inad­
vertently locked the vault with the directions
for opening it inside The vault door was finally
bored and the lock broken

J S Ove, who hast been acting as deputy
clerk of court here, leaves today for Portland,
Ore., to take charge of a dally paper.

TAKES NEW CHURCH AT BACffiET
Congrega-

Former Secretary, Willing to Fay
$2,500, Whereas the Claim of the
Company Is for $21,000—Latter Will
Now Fall Back on the Surety Com­
pany and Turn en the Lime Light.

Madison, Wis., Feb. 7.—Wisconsin leads Min­
nesota and every other state in the cheese
industry, and if a measure introduced in the
assembly last night becomes a law the Badger
state will be equipped to go after the leadership
in the butter Industry, now held by Minnesota.

The bill provides that fourteen additional
creamery and cheese factory inspectors be pro­
vided for, with salaries of *1,200 a year; a
Becond assistant commissioner, with a salary
of $1,600, and an additional chemist with
$1,200. This would make the department three
times as large as It now Is.

Dairy and Food Commissioner Emery says the
bill is aimed particularly at the butter In­
dustry; to raise the standard of cleanliness and
methods. He declares Wisconsin can overtake
Minnesota if the bill becomes a law.

Merton's Railroad Bill.
An elective railroad commission Is proposed

in a bill by Senator Merton, the La FoUette
democrat of the legislature, but it is not a
measure so radical as La Follette will cause
to be Introduced this week.

Merton proposes three commissioners, on« of
which shall be state railroad commissioner. The
members are to be paid $5,000 a year, and
are to have power to adjust rates proved un­
reasonable and discriminatory. Governor La
FoUette would make the commissioners appoint­
ive rather than elective, and would giTe power
to Investigate and make rates in the first In­
stance, before any complaint Is made.

An assembly blU proposes to build a state
printing plant for the publication of all state
matter, rather than have it done by contract,
as at present.

Senator Stondabl introduced a Joint resolution
for a constitutional amendment to allow the
state to grant aid for internal Improvements up
to one-third of their cost, the other two-thirds
to be paid by the elty or county desiring the
improvement.

Senators Hudnall of Superior and Wright pre­
sented a voluminous petition In favor of Sena­
tor Balrd's anti-cigarette bUl.

More Money for Graded Schools.
Several Important bills were Introduced,

among them one by Senator Hatten to Increase
the appropriations for state aid to graded schools
from $60,000 to $80,000 a year. This Increase
is asked In order that there may he completely
carried out the law which provides that graded
schools of the first class shall receive $300 a
year and those of the second class $200. These
schools have multiplied so that the $60 000 has
been found Insufficient to carry out the law.

Senator McGilllvray introduced the architec­
tural commission bill, which was so strenuously
contested and defeated two years ago. 'The bill
provides that a commission of three .experienced
architects of at least ten years' standing in
Wisconsin shall be appointed by the governor
to hold examinations and otherwise regulate the
profession of architecture.

MONTANA

HEINZE REBUFFED
- < BY NEW JUDGE

BOUBQUIN GIVES HTM SHORT NO-
" > TIOE TO SHOW CAUSE.

Announces that the Young Copper Hingi,
Has by His Attitude Waived His Op-^
portunities for Defense, and Is Liable"?

to a Judgment of $5,760,000 for Al-^
leged Ore Thefts. , ' r ; H

SAFES. SAFES. SAFES.
Largest stock of lire and burglar proof safes

In the northwest All makes and sizes, prices
the lowest Twin City IKtuie Co., 223 3d
st S

R H HEGENER, 207 NICOLLET AV, HEAD-
quarters for razors pocket cutleiy, carving
sets, manicure sets and fine cutlery; razors,
clippers and shears sharpened.

FINE OAK CHUNKS FOR HEATER, $6 75 PER
full cord, small round hardwood for range, $5
per load. E A Field Fuel Co , 319 Henne­
pin av Both phones

SAFES—NEW AND SECOND-HAND, FIRE-
proof and burglarproof Bank safes of all de­
scriptions. J. J. Derlght & Co., 318 2d av S.
lelephone Main 3121

BAXTER'S DETECTIVE AGENCY—WHEN IN
need of efficient detective service, call at 665
Temple Court Secrecy guaranteed.

THIS IS THE BEST TIME TO TAKE THE
Murray Cure, begin the year right—free from
the drink bablt Institute, 1819 Nicollet av.
Call or write today.

TWIN CITY DYE WORKS, THE LEADING
French dry cleaners for ladies' and gents'
clothing and all household goods 816 Nicollet.

NORTH STAR DYEING AND TRENCH DRY
cleaning work 725 Hennepin av. Both phones.

CHIB IS THE BEST TIME TO TAKE THE
Murray Cure, begin the year right—free fiom
the drink habit. Institute, 181D Nicollet av.
Uill or write today.

LILLIAN BAKER, TEACHER OF BALLROOM,
stage and fancy dancing Private lessons by
appointment. SO 12th st S. Classes Wednes­
day, KlmbaU hall Reasonable terms. Satis*
faction guaranteed. ^

WOOD—DRY, $2.25 TO $3 26; FACTORY
wood, $2 50 and $3, cosl, $4 50 to $8 75 Plym­
outh Lumber Co.. 237 Hennepin. Main 3846
Ll T C 2807.

SECOND-HAND OFFICE FURNITURE GOTTEN
in tiade al^aja on land, for sale at bargain
prices ,T r Gage & Co , corner of Hennepin
av and 6th st.

GOOD WARM, SECOND-HAND CLOTHING CAN
be obtained cheap at the Salvage Stores, Hen­
nepin and 2d st S, and 308 Plymouth av

FOR SALE—JOURNAL ROUTE: 155 PAPERS;
easv collections, easy carrying, one hour will
do It, good for a student 9259, Journal

FOR SALE—PALE GREEN DINNER GOWN,
$10; also 'mown skirt, bronn silk waist, size
4(1 $7 for both 206 W Grant st

FOR SALE—REMINGTON TYPEWRITER, NO.
5, in good running order, $35 takes It. New-
hall, 550 Temple Court

FOR SALE AT A GREAT BARGAIN, SOLID
walnut bedroom set, center table, chairs and
pictures 213 2d av S.

FOR SALE—FOR CASH, TWO MATURED "00N-
tracts in the United States Installment Realty
Co. S982 Journal

LAWYERS
E. B. CRANE,

Lawyer
Collections and Foreclosures a specialty,

725 Temple- Court. Minneapolis.

GE

Hot«I ChamberUii
Old Point Comfort*

Opei
BO.

n all the year. For booklet, etc., address
F. ADAMS', Mgr., Fortress Monroe, Va.

OF THE

Pastor of the Cass Lake
tional Society Resigns.

0ASS L-AKB, MIS&—Rev. ¥f . W « * » j * ;
pastor of the First Congregational^ church, has
resigned and will sooni leave'for Bhgley. Minn.,
where he has accepted a call from the Congre-
tlonal church of thaht place/

A7 G Bernard writes from Washington that
the compromise of re^aslng all the land em­
braced 'n the Mlnnasota forest reserve west and
Bouth of Cass Lake, which was agreed to by
Glfford SPinchot, chief Hf the bureau of forestry,
is all that he will aceede ,t0. TT..I+„*

Mr. Bernard intimate* that a suit In the United
States courfc. questioning thei legaUty of the
forest" reserve- amendjStenf to the ^Morris law »

jiot improbab'e. ffceyrfy dthw'effort to wipe out
*he reserve fails.-HiAaaaoTaaserts that Mr, Pin-'I
chot wfl£agreertoVJio *orther OMttttdment* to the
Morris l8*r. looking to the diminishing ot the
original territory agreed upon.

- FABMERg WILL PROTEST "4

Shaw's Drawback'Ruling Not Popular
in Stevens County.

MORRIS, MINN—T*e late ruling by Secre­
tary Shaw, allowing drawbacks ?nj__Cana. an

IRON WORKING AND WOOD W0RXING MA-
chlnery, large stock secondhand and new.
Northern Machinery Co , 217 3d st S, Mpls.

MEDIOAi
THE MURRAY CURE HAS BEEN TESTED FOR

years and has cured thousands of men and a
number of women of the drink or drug habits.
Institute, 1819 Nicollet av Write or call.

FOR SALE—AMATEUR PRINTING OUTFIT,
complete, cost $60, will sell for $20. Address
9338; Journal

ROWBOATS. 18-FOOT CLINKER BUILT. OR-
de~s solicited now. Baker Boat Works, Way­
zata, Minn

SUITS AND OVERCOATS ON HAND AT WAfg
original price Hinsnaw, 627 Boston block.

FOR BALE—VOLS. 1 TO 23, FORUM, ONLY
$25 Raymer's Old Book Store, 15 3d st S

FOR SALE—FLEMISH OAK CHINA CLOSET
to fit corner Call 2S20 Pillsburj av.

UPON RECEIPT OF 2Bo IN SILVER, WILL
forward a formula that should be in the bands
of nearly every man and woman. B. O. Co ,
Box 198 Kennard, Neb.

FILES—DR. H. WAITE, 30 YEARS' SPECIAL.
1st, cures every case Write for pamphlet,
mailed free. 1219 Hawthorn av. Minneapolis.

PRINTOUT
PRINTING—ANYTHING THAT CAN BE DONE

with ink and paper, our work Is equal to that
of high priced print shops and our- prices
much lower, try us Ewald, 238 3d av N.

WAOTEDj-jgSOTIiANEOUS
DON'T BE A DRUNKARD, THAT IS A HARD

name, but the man who drinks to excess can
be cured at the Murray Institute, 1819 Nicollet
av Call or write

RCSENSTEIN PAYS BEST PRICE FOR SE0-
ond hand furniture, stoves and office fixtures.
417 Washington av S3 T. C 2817

WANT TO BUY GOOD SECOND-HAND 8TERE-
optlcon Give name description and price.
Address 9261, Journal

raOJTESSIONAL
SUPERFLUOUS HAIR, MOLES, ETC., PERMA-

nently removed by electricity Miss Hollister,
77-78 Syndicate block. Pioneer stand of the
northwest. Exclusive specialist.

STEAMSHIPS.
EUROPEAN TRAVEL.

Lowest rates to and from Europe. Excellent
accommodations Shortest ocean voyage. Cana­
dian Pacific Atlantic Steamship Lines.
H. E. LINDMAN, Agent, 15 3d at S. Minneapolis.

ROOKS PURCHASED FOR CASH IN SMALL
quantities or whole libraries. 60B 1st av S.

TOJgCOHANQB^
Miscellaneous,

DON'T BE A DRUNKARD, THAT 18 A HARD
name, but the man who drinks to excess can
be cured at the Murray Institute, 1819 Nicollet
av Call or write.

OLD LINE LIFE INSURANCE EXCHANGED
for real estate oi what have YOU? Address
Insurance & Real Estate Exchange Sterling,111

TO EX0HANGE—STRICTLY HIGH-GRADE,
new piano for horse and buggy or cutter. Ad­
dress 9287. Journal.

AUTOM^ntESANDKTOYCI^S
RAILROAD MEN, A SPECIAL ARRANGEMENT

for treating railroad men at the Murray Cure
Institute. 1819 Nicollet. Ask for Mr Murray
personally

^TOVEJ^PAmS^
REPAIRS FOR ALL STOVES: GREAT WES-

tern Stove Repair Co ,812 Hennepin av.

WgOD^D^COAL^
DO YOU WANT GOOD FUEL1 GO TO H. L,

Buss & Co, 1721 5th st N; sawed prices,
maple, $7 50; birch, $7; Jack; pine and elm
mixed, $5,60, heavy mixed, $3. All first-class
wood and SCranton coal. Phone Main 3304-J2.

FOR WOOD AND COAL HAY AND GRAIN,
pine wood, $2.75, up; coal, $5.75 up. Nicollet
Feed and Fuel. 015 Nicollet. Both phones, 1989.

HAVE CADILLAC AUTO, WITH TONNEAU;
good as new, will sell at bargain. 9274, Jour­
nal.

BUSINESS PROPERTY*

PROPOSALS FOR OFFICE BUILDING, ETC.,
Department ot the Interior, Office ot Indian Af­
fairs, Washington, D. C , January 26, 1905.
Sealed proposals, endorsed "Proposals for Office
Building, etc.. Pine Ridge Agency, S D.," and
addressed to the commissioner ot Indian Affairs,
Washington, D. C , will be received at this
office until 2 o'clock p.m. of February 28, 1905.
for furnishing materials and labor to construct
and complete a, brick office building, etc , at Pine
Ridge Agency, S. T>., In strict accordance with
the plans and specifications, which may be ex­
amined at this office, the offices of the Con­
struction News, Chicago, 111.; Journal, Minneapo­
lis, Minn.; Globe-Democrat. St. Louis, Mo ; TJ. 9.
Indian Warehouses, 602 S. 7th fit, St. Louis,
Mo.-, 815 Howard St., Omaha.f »Neb.; 265 S.
Ganal S t , Chicago, 111., and lift Wooster St.,
New York City; Builders & Traders' Exchanges,
Omaha, Neb., Milwaukee, Wis , and St PauL,
Minn , Northwestern Manufacturers' Association,
St Paul, Minn , and at the Agency 'For fur­
ther information applyj ft> this office or'to^ John

ARTICLES OF INCORPORATION
KUNZ OIL COMPANY.

The undersigned do hereby associate them­
selves to establish a corporation under Title 2 Of
Chapter 84 of the General Statutes of Minnesota
of 1894, and the laws amendatory thereof, and to
that end do adopt and signed the following
articles.

ARTICLE I.
The name of the corporation shall be "The

Kunz OH Company "
The general nature of its business shall be to

manufacture lubricating oils, greases, oil prod­
ucts of all kinds and Trefined oils, Its function
shall be limited, to toe business of manufacturing
and to business essential thereto.

The principal place for the transaction of the
business of the corporation shall be in the Olty
of Minneapolis, Hennepin county, Minnesota.

ARTICLE II.
The corporation shall begin op February 9th,

A. D. 1905, and shall exist for thirty (30) years.
ARTICLE III.

The amount of capital stock of said corporation
shall be one hundred thousand (100 000) dollars,
and it shall be paid In as prescribed by the
Board of Directors.

In addition to said amount, the corporation is
empowered, if its Board of Directors shall at
any time deem it proper so to do, to Issue pre­
ferred shares of stock, to the extent of fifty
thousand (50,000) dollars, bearing such dividends
and upon such terms and conditions as said Board
of Directors may prescribe.

ARTICLE IV.
The highest amount of indebtedness or liability

to which said corporation shall at any time
be subject is the sum of fifty thousand (50,000)
dollars.

ARTICLE V.
The names and places of residence of the per­

sons forming this association for Incorporation
are as follows Jacob) Kunz, Mathlas Kunz and
Joseph F. Kunz, all of Minneapolis, Minnesota.

ARTICLE VI.
The names of the first Board of Directors are

Jacob Kunz, Mathlas- Kunz and Joseph F. Kunz.
The government of the corporation and the

management of Its affairs shall be vested In a
board of not less than three nor more than five
directors, who may act through a President,
Vice President, Secretary, Treasurer and such
other assistants, agents and employees as may
be selected by the directors

The directors, shall be stockholders of the cor­
poration and shall be elected annually at the
meetings of stockholders, which shall be held
at the office of the corporation in Minneapolis on
the second Wednesday in February each year at
four o'clock In the afternoon.

The President, Vice President, Secretary and
Treasurer shall be elected by the directors from
their own number annually, at their first meet­
ing, immediately after the election of directors,
and any two of said offices, except President and
Vice President, may be held by one person.

The directors and officers Shall hold their of­
fices for one year or until their successors are
elected and enter upon the discharge of their
duties.

ARTICLE VII.
The number of shares of capital stock will be

one thousand (1,000), to be Increased to fifteen
hundred (1,500) shares In case said preferred
stock shall be issued, and the amount of each
share will be one hundred (100) dollars.

In testimony whereof, we have hereunto set
our hands and seal this 6th day of February,
A. D. 1O05.

• i JACOB KUNZ ^ (Seal)
MATHIAS KUNZ. (Seal.)
JOSEPH F. KUNZ (Seal.)

Signed, sealed and delivered in duplicate In
presence of

Frank R Hubachek,
N L Nalstad

STATE OF MINNESOTA,
County of Hennepm—ss
On this 6th day o t February, A. D. 1905, before
mev a notary public within and for said county,
personally appeared Jacob Kunz, Mathlas Kunz
and Joseph F Kunz to me known to be the per­
sons described in and who executed the foregoing
Articles of Incorporation and each of them ac
knowledged that he executed the same as his
free act and deed ^

FRANK R HUBACHEK.
.Notary Public, Hennepin County, Minn.

tNotarial Steal.]

wheat mixed with the domestic product to be
manufactured into flour for export purposes, is
not popular with the farmers of Stevens county,
and they are planning a number of mass meet­
ings to Indorse the resolution of protest in­
troduced into the senate by Senator Thorpe.
Meetings are arranged for at Choklo, Donnelly,
Hancock and Morris. a"nd resolutions favorable to
Senator Thorpe's action will be presented and
adopted There will be a mass meeting at the
operabouse here Wednesday afternoon.

MEMORIAL PAY EXPENSES

Post at Black River Falls Finds the
Burden Too Heavy.

BLACK RIVER FALLS, WIS—The members
of William Moore post, G. A. R., have decided
they will not longer assume the expense and
responsibility of a celebration on Memorial Day.
The members have spent hundreds Of dollars in
preparing and carrying out these annual celebra­
tions and say they can no longer afford it. If
there is more than the mere decorating of the
graves by the veterans and school children on
Memorial day it will be done by the public.

It is rumored upon good authority that a spur
line of the Omaha railroad will be built from this
city to Nelllsville to counteract the work of
building the La Crosse & Black River Falls elec­
tric road from here to NelUsviUe, the objective
point. ^ ^

BARRON, WIS .—Paul Flatten, aged 22, and
Andrew Angman, aged 16, are in J a i l for steal­
ing goods amounting to $32 from the Berg Broth­
ers Mercantile company and Thompson & Strand
of this city Both say they will plead guilty.
—Oscar Leland, 18 years old, who is wanted at
Superior, Wis , for breaking Into a freight car,
was arrested near Canton, Wis., anfl is in custody
here.

LADYSMITH, WIS.—At a meeting of the vil­
lage board last night a petition of cltiaens ask-
ine that the question of Incorporation as a city
be submitted to a vote of the people was
granted.

Special to The Journal.
Iowa Falls, Iowa, Feb. 7.—After weeks of con­

ferences the attorneys of the iowa-LUlooet Gold
Mining company and those of B. B. Bliss, the
fomer secretary of the company, liave failed: to
beet on common ground and adjust the differ­
ences that have existed since the public became
aware of the fact that something was wrong
with -this concern.

Stockholders have waited patiently for the an­
nouncement that a settlement had been effected
and that steps would be speedily taken to put
the companuy on Its feet, but the new board of
directors says that all efforts to reach an agree­
ment with the representatives of Mr. Bliss have
nroven futile and that the amount tendered by,
£liss' attorneys has been -declined and all negotia­
tions broken off.

This means that the mining company will push
its claim against the surety company that bonded
Mr. Bliss as secretary of the company, and
that no further effort will be made to settle with
Bliss or those representing his iuteiests.

In a signed statement the of flee is say that the
new board conceded to the ex secretary every
item concerning which there might be a shadow
of a doubt as to his liability, and that after
giving the other side the benefit of any question
regarding resonsibility, a settlement could not
be made. It Is further stated that the Bliss rep­
resentatives offered to settle for $2,500, where­
as the claim of the company was for $21,000. It
is reported that the mining company offered to
take $12,000 and adjust the matter, but this
does not appear to have met the approval of
those representing Mr. Bliss.

The court has adjudged the ex-secretary In­
sane and a guardian has been appointed to take
charge of his estate. Mr. Bliss, as secretary,
was boded in the United States Fldedllty and
Guaranty company for $50,000, and the bond
expired on Aug. 15, and was not renewed The
new officers of the company assert that the
shortage In the secretary's accounts occurred
prior to the date of the expiration of the bond,
and that under the bond the company is holden
for the full amount.

Up to the present the bond company has not
figured In this matter aside from being served
with a formal notice at the time of the shortage
was discovered, In order to protect the mining
company's rights. A representative of the bond
company was here and looked over the ground,
but toe matter appears to have been dropped so
far as the surety company was concerned, as the
supposition was that a settlement could be made
without calling on the company that had "bonded
the officers. Having exhausted every effort,
however, to make such an adjustment, the bond
company Is called In and the surmise is that the
whole history of the mining company's trouble
from its inception to the present day wlU be
brought Into court and the limelight of publicity.

Lodge Goat Ruled Out.
No more horseplay or unauthorized parapher­

nalia goes in the Modern Woodmen of America
Every camp has Just been advised that any
deviation from the ritual adopted by the order
will be followed by a revocation of the camp's
charter and the suspension of every member

A tendency on the part of some lodges to
Introduce side degrees In conferring the initia­
tory degrees has resulted in injury to candi­
dates and suits for damages against both local
and head camps. To stop this the head officers
have called upon each camp to desist in the
use of any extraneous ceremonies.

The dates for the next market-day sale In
this city are Feb. 23 and 24.

Iowa has started for a Chicago a special auto
train carrying 200 automobillsts from various
points to the big auto show. The special was
made up of Pullmans which were loaded with
menA from MarshaUtown, Dubuque, Waterloo,
Fort Podge, Mason City, New Hampton, J)es';

Moines and other points.

Speoial to The Journal.
Butte, Mont.,v Feb. 7.—Judge Bourquin nasi

set tomorrow as the time for F. Augustus Heinse'
to show why his answer in the suit of the
Boston & Montana company against him for-
$5,750,000 for alleged ore thefts shall not fc«J|
stricken from the court files. *-

The judge announced that Helnze's refusal to^
sign a deposition taken before Notary Public^
Macdougall, together with his refusal to answer,
questions relative to the alleged ore thefts.^
practically amounted to the defendant waiving!
every opportunity afforded by law for his de­
fense which would result in a judgment by de- .
fault for $5,750,000 v

This is the worst rebuff for Helnxe in t h e !
history of his memorable warfare with t h e 7

Amalgamated. His counsel sprung a dis->
qualification affidavit on Bourquin, but the court ^
said he did not consider the affidavit timely, .
intimating there would be no change of venue. &

Judge Bourquin said: "I am Inclined tb be-9
Ueve, to speak calmly and dispassionately as ' /
a judge, that neither of the parties to thls^
action are very anxious to secure justice. I n v
fact, I am sometimes half inclined to the opin-
ion that if they want justice they will have*
to seek It on the criminal side of the court." h„

Judge Bourquin was elected to the district
bench at the recent election and was the can­
didate of the political opponent* of Heinse*

TOWN'S SCHOOLS CLOSED

One Case of Malignant Diphtheria ate,
Fort Benton.

FORT BENTON. MONT.—One ease of mallg-i
nant diphtheria having developed In the home oC&
Mrs Charles Rowe, and there being likelihood*-
that others had become Infected, the city schools^
will remain closed this week. No new cases-
have deyeloped. and it is hoped there will be no
further trouble.

Suit has been commenced in the district court
by the Shonkln Stock association against the
Great Northern Railway company, claiming dam­
age of $1,950.90 on account of the negligent man­
ner of shipping cattle from Fort Benton to the
Chicago market.

District court for Chouteau county will con­
vene here on the 14th, when a Jury will be in
attendance. It is expected that the trial of
cases will occupy about ten days. Lester O.
Sheffner will be tried on a charge of assault
with intent to kill. The shooting occurred at
Chester in this county, nearly a year ago. Frank
Mosier, who was shot, has been In the hospital
since the shooting, unable to attend court.

HURON, 8. D.—Edward C. Waldron, an early
resident of the county, died at his homo in
Lakeside township of pneumonia. Mrs. Waldron
Is seriously 111 of the same disease. A joint
meeting of Beadle county school officers and
teachers wUl be held In this city on March 4.
President Chalmers of the state agricultural col­
lege will speak.

*

m

PIERRE, S. D.—Tb* cold weather has not
affected range cattle. Local butchers are killing
fat cattle directly from the range to supply the
market.

TREATMENT OF PILES

SOUTH DAKOTA

WINONA VOTING TODAY

Primary Election for the Nomination of
Municipal Candidates.

WINONA, MINN^T—Winona is holding a pri­
mary election today for the purpose of making
nominations for the municipal election the first
Monday in April There" are but few contefts,
so that a rather light v.ote is being polled.

Several Winona attorneys and Elks went to
Wabasha this morning to attend the funeral of
J. F. McGovern. -̂

Meetings now being held in Utica and sur­
rounding school district* are looking to the con­
solidation next year of, several district schools
near there into one solid central school with a
good corns of teachers and established grades.
It has been figured out that In this way better
Instruction can be given the pupils at a less
cost than at present.

FRAZEE, MINN.—The high school and the
upper grades were closed aU day because of the
Illness of Professor Gelser, Miss Watson and Miss
Botn Many of the pupils are also sick with.an
exaggerated form of U grippe—Rev. Mr Nich­
olson of Redwood Falls and Rev. Mr. and Mrs.
Saxon of Minneapolis are holding special ser­
vices for the Christian church society.

ST. CLOUD, MINN".—Barney Vossberg & Son
have sold their grocery business to F. O. Tropp-
man of Fergus Falls 5or ^ 5 0 0 - - S « P « ^ ? d e ? *
Shoemaker of thea state normal will deliver the
address at the dedication of the Oass Lake high
school.

PERHAM, KLNN.—Martin Shmlt, one of the
pioneer residents of this place, died yesterday at
the age of 69. A wife and ten grown chUdren
survive him.

MOORHEAD, MINN—C. W. Martlndale has
been elected superintendent of the public school
for next year. The board was unanimous in its
action.

ROSEAU, MINN.—The semi-annual state
teachers' examinations are being held here to­
day- Two hundred teachers are in attendance.

LONG PRAIRLE, MINN.—A new parochial
school, costing $12,000; will be built this spring
at Long Prairie^ -* "

ST. CLOUD, MINN.—Henry Bennlng, an old
resident of Stearns county, died this morning Of
pneumonia, aged 74. ,

CLINTON, IOWA.—Marvin J. Gates. «m-in-
law of the late Artemus Lamb, a millionaire
lumberman, died suddenly here, aged, 41.

HO LACK OP VOLUNTEERS
CELEBRATED OOWBOYS OF THE

PLAINS ACCEPT BULLOCK'S IN­
VITATION TO ATTEND INAU­
GURAL.

Special to The Journal.
DeadWood, S. D., Feb. 7.—Letters hate been

coming In from all parts of the west to Captain
Seth Bullock, supervisor of the Black Hills for­
est reserve, in answer to his invitation to "cow-
punchers" to attend the inaugural of President

Some of the most noted cowboys from the
western ranges will attend. David H. Russell,
who is known on the range as "Old Rua," hav­
ing ridden forty years In Montana, has written
that he will go. A. N. Nlekols, business part­
ner of Congressman MondeU of Sundance, Wyo.,
will go with a horse, also Joe Lytle, editor of
the Crook County Monitor of the same place*

It is probable that the start will be made
either from Belle Fourche or Spearfish. The
party will take a thru car from one ot these
places. The congressmen of the different states
from which the party will go will entertain
their western friends upon their arrival at
Washington.

GIRL TELLS OF SHOOTING

FINAL LAND PAYMENTS *

State Department at Pierre Receives
About $90,000 on Contracts.

PIERRE, S. D.—The state land department
has been busy for a month looking after final
payments on lands, and issuing patents to the
purchasers In January calls "were made for 125
patents on final payments and a large amount of
cash was turned over to the department on such
payments. Out of the applications for final title
Hutchinson county led with twenty-nine, and
Minnehaha county farmers took up nineteen con­
tracts; Deuel was next with seventeen, while
Yankton, Grant and McCook each took nine,
seven went to Bon Homme, six each to Lin­
coln and Brookings, and the rest of the total
In smaller numbers to the counties of Lake,
Moody, Clay, Hamlin, Kingsbury and Coding­
ton

While the taking up of these contracts brought
into the permanent school fund near $90,000. it
was sent out on advanced calls, and the end of
the month left but about $300 of that fund In the
hands of the treasurer, tinder the new law,
which allows increased loans of the fund on
real estate. It will be much easier for the depart­
ment to keep the funds out than it was in
former years with more limited loans

Permanence of Cure the True Test. '
Many so-cal led pile remedies wil l afford

the user s l ight temporary relief and the
majority of those afflicted do no t expect
more than this . ~

The averag/e sufferer, af ter hav ing t r i e #
every- preparation recommended for the
cure of piles, comes to the conclusion tha t
there is no cure except by a n operation,
and rather than undergo this "last resort"
he suffers on, res igned to the s i tuat ion, s o
far a s m a y be. The attent ion of those i n ­
terested Is invited to the fol lowing experi ­
ence:

"After ten years of suffering from blind,
bleeding and protruding piles and after
us ing every remedy I could hear of w i t h ­
out any benefit, I Anally bought a 50-cent
box of Pyramid Pi le Cure and used it wl t t t
such good results I bought next a dollar1

box, which finished u p the job. That w a s
nearly s ix years ago and a s far a s piles
is concerned I a m cured, and have never
felt a symptom of them s ince .

"Many others have used this remedy b y
m y advice, wi th the s a m e results and I
a lways recommend i t to sufferers w i t h
p i l e s ." C. H. Potts , Burlington, Kansas , s

Test imony l ike this should convince the
m o s t skeptical the Pyramid Pi le Cure no t
only cures, but cures to s t a y cured. I t i s
in the* form of a suppository, can be a p ­
plied in the privacy of the home, directly
to the parts affected and does Its work
Quickly and painless ly .

Druggis ts generally, sell th is famous;
remedy for 50 cents a package and suf- '
ferers are urged to buy a package n o w
and g ive i t a trial tonight. Aocept no sub-%
st i tutes .

A little book describing the causes and<

On the possibility of the 640-acre homestead
bill becoming a law, a special coach will reach
this cjty from eastern Iowa, bearing a party of —
locators, who have engaged carriages to look I oure of piles is published b y the Pyramid

cured at the present session of congress. I D© • • » free to a n y address for t h e asKlng,

NORTH DAKOTA

DEATH OP D. W. DRISCOLL
FORMER STATE TREASURER OF

NORTH DAKOTA SUCCUMBS TO
AILMENT OF THE HEART.

RAXLROAD MEN, A SPECIAL ARRANGEMENT
for treating railroad men at the Murray Cure
Institute, 1818 Nicollet. Ask for Mr. Murray R. Brennan, Agent*- Pinbi&Jds'ft, South Dakota, tiona on page —.
personally, ^ ^ f t , ^ « i g , ' ^ ^ -«$#•& *"• B. Leupp, Oommlssioney,

OFFICE OF REGISTER OF DEEDS, „
State of Minnesota—County of Hennepin.

I hereby certify that the within instrument
was filed for record in this office on the 6th day
of February, A D 1905, at £% b'clock p.. m. and
was duly recorded In Boo of page — - .

GEO. C. MERRILL, Register of Deeds.
By A. W. Skog, Deputy Register of Deeds.

STATE OF MINNESOTA, " \ ,-*
Department of State. » <"t i\ > •-,

I hereby certify that the within instrument
was filed for record In this office on the 7th day
of February, \ D. 1905, at 9. o'clock a. .m.,
and was duly recorded,In Book J3 of Incorpora-

+ P E- HANSON,
*- Secretary of^tate .

Speoial to The Journal. •• i
Grafton, N. D., Feb. T.—D. W Driscoll, one

of Grafton's most prominent cltiaens, is dead, j
He had been confined to his home four weeks,
suffering from heart trouble, yet the end came
so suddenly that the" community was shocked
at the news. The remains were burled in the
Masonic cemetery. ,

Mr. Driscoll's death Is particularly sad, owing
to the fact that one of his daughters died of
consumption last June and another is suffering
from the same dread disease.

Mr Driscoll was born Sept. 26, 1849, at
Guelph, Ont, and was 85. He came to Grafton
in 18T9, and in pioneer days engaged in the
machinery business.- From 1890 to 1895 he was
associated with H. L. Haussamen of this city
In conducting the Mm. stock farm. He served
one term as state treasurer. He was a charter
member of the Grafton Masonic lodge, and at
the time ot his death was treasurer of the
Old Settlers' association of North Dakota. He
leaves a wife, formerly Miss €lara Hogg of
Bowesmont, N". D., and three children.

Mrs. Cashel, wife "of Senator J. L, Cashel,
broke a rib in a severe attack of coughing. -

Maloney, Victim of Stepdaughter's
Bullet, Will Probably Recover.

ABERDEEN, S. D—After maintaining silence
on the subject for some time, 13-year-old Gene­
vieve Fait, who shot her stepfather, William J.
Maloney, on Friday night, consented to tell her
story. She says her stepfather came home
and asked for supper. There were no pro­
visions in the house and her mother told Ma­
loney that before she could get supper he would
have to go downtown and buy something. At
this Maloney became extremely angry, and be-

gan beating the woman. The girl then told
ini that If he did not stop beating her mother

she would shoot, and she ran and got the re­
volver and shot when Maloney mshed toward
her with a chair.

Maloney is resting easily, and has no fever.
The -physicians are hopeful for his recovery,
and he says he thinks he will be around as
usual in a few weeks He teUs a somewhat dif­
ferent story from that told by the girl, assert­
ing that hisewlfe's jealousy led to the quar­
rel between the two, and that he did not strike
his wife, altho she threw a butcher knife at
him. He asserts that he had always treated
Genevieve well and they had had no trouble,
but that the girl came into the room while he
and his wife were quarreling and slapped him
and he then Blapped her He said he had no
idea there was a revolver In the house uhtU
Genevieve got It and threatened to shoot him.
No arrests have been made. Maloney's parents
reside at Olivia, Minn.

Mrs. Mary Starlocki died at the residence of
her daughter. Mrs. Adolph Ott, in this city,
aged-81. She was born in Italy.

NEWBRO'SHERPICIDE
Tto QUHHNAL-immUr that **ktta r*# DmiUmtr Qtrm."

•SOlM&l GOING*!! G O N B H 1

nenrtddeWaiSsv^st: H«p!cMt>W)aSsr?*H. TMl^fwM*r|*«Ms.
THE LADIES OBJECT

to a gummy sad. stleky kair dressing, «r one
that is roll of sedimentary chemicals la-
tended to dye the hair. The marked j*s#n-
soee Cor a dainty dressing, particularly «ne
that overcomes SKOMSHC eilteeM and leaves

tfcs hair light and fluffy, ftp reflected •» «he
encnaous sale ot HewbWs BtrploMa, Ladssa
become enthusiastic over Its refreehlaf qual­
ity ahd,ax«uMte fragrance. It destroys the

BT6PgITOfaQQf« INSTANTLY.
P r w t c — a , » l . geadiOc, stomps,toHBiOTCIDBCO.,D^pCH.Oetrcit .Mkh.fwiisiti l i ,

TOBCrKI i l BROW., (Specia l Acetate
fit. »««•?*» end WasMngtosi Av—.and Cse» <Tsat> « . m i Wcrttot Avt\ v?

Applications at Prominent Barber Shops.
Srf

NORTHWEST WEDDINGS '
RACINE, WIS.—The marriage of William

Krans, president of the Racine Business Men's
association, and Miss Florence Cass of Chicago,
his niece, caused much surprise here, Mr.
Krans' first wife lost her life in the Iroquois
fire at Chicago. At that time Mr. Krams was
terribly burned. He was in a hospital in Chi­
cago for many months, and Miss Cass and her
mother nursed him.

Lupus and
Goitre 1

Varicose Veins

FERGUS FALLS, MINNc
William Neshelm of the firm of Nesheim

-The marriage
A Co.

Of

druggists, or Moorhead, and Miss Eleanor Al-
bertsoi took place here yesterday, the cere­
mony being performed by Rev. T. D. Whittles.
The wedding was a quiet one. and the oouplo
left immediately for Moorhead. $ $ | ^ ^ K j p

DTJLTJTH, MINN.—Major Charles ^L. PoSer.
United States engineer in charge of river and
harbor work in Lake Superior, has left for tbo
-«._.v _ - a thfvfv Amrrmf l « a n rtf aha^na >"* h»

Bone Dicers

W DFU YOUNG. '??&%? M^'^-m,

Dr. Bentley has cured ease after ease
of the most virulent cancer, that had
been operated Upon with the knife time
and again, and after all other methods
had proven a failure. Cancer -of the
tongue.̂ of the ,Tip, of the breast—every

1' possible form of external cancer, he has

KiCBOts or ssouxgomery, &u. i * L J 3 d M * . ^ TV* « A K » « f l » " « , r t »!. ,•

a-V.**.

'ia-Cbi<J*j$. MDo not trifle with this

terrible disease, and by all means avoia
the knife. If you have lupus, goitre,
varicose veins, or bone ulcers, cancer,
or you suspect it to be cancer, then con«
suit Dr. Bentley at once. He makes no
charge for consultation or examination.
He will advise you truthfully and hon* f|
estly. Call on or write Drs. Young &
Bentley, 305 Nicollet avenue, second
floor, rooms % 7 and &, Minneapolis^
Minn. Open all night. --

