

ALIVE BUT DUMB; BURIED SIX DAYS

Aged Women Survive Under Ashes of Vesuvius—Mountain Is Again Quiet.

Naples, April 16.—The somewhat threatening condition of Mount Vesuvius Saturday night having subsided and the eruption of burning sands and ashes, the elements have begun to settle slowly, again enveloping the mountain in a thick haze and cutting off the view from Naples. Only the outline of the harbor is visible. The bulletin issued last night stated the following: "My instruments are not most calm. The emission of sand continues in abundant quantities. I wait serenely a satisfactory termination of the eruption."

At Ottajano the searchers have unearthed two aged women, but speechless, after six days' entombment. They were among the hundreds who were caught beneath the falling walls during the rain of stones and ashes. Hope had been abandoned of finding any of these persons alive.

The women were protected by the afters of the house which they were in and had managed to exist on a few morsels of food, which they had in their pockets.

At San Giuseppe bodies have been found of women in whose hands were rings and jewels, indicating the instant they reserved their earthly belongings.

The excavations at Herculaneum over which the town of Resina stands, have recorded similar instances of death awaiting its victims, carrying their jewels while fleeing from the invading lava.

Many Americans visited the Vesuvius region during the day. The police and engineers tried hard to prevent some of them from going further up, to the observatory, saying that it was not safe.

DIES CHASING MAN WHO CUT THROAT

Joseph Claret Runs Block with Blood Streaming from Ugly Wound.

Chicago, April 16.—With his head almost severed from his body, Joseph Claret ran a block last night in pursuit of a negro who had slashed him with a razor, and fell dead at Forty-third street and Evans avenue. Physicians say that for a person so injured to run several hundred feet before death was a thing heretofore unknown.

Claret was a teamster and quarreled with two negroes whom he had met in an alley near his employer's barn. It is supposed by the police that Claret found the negroes trying to break into the barn, and prevented them. A boy, who was the only witness to the affair, told the police he had seen Claret drive the negroes from the barn with a club.

One of the negroes turned on Claret and with a razor slashed him across the neck. The blow was dealt with all the power the negro could put into it and the blade severed every vein and artery. The negroes escaped.

Italian Slays One.

Columbus, April 16.—Pasquale di Fozze, alias Garzone, an Italian, last night killed Bonitate Bus and seriously wounded Dominico Farro at Arlington, a suburb of Columbus.

According to the officer who investigated the tragedy, Fozze licked the blood off the knife which he used in slaying Bus. For two hours he threatened to kill all who approached him and then made his escape.

Negro Kills and Wounds.

Bessemer, Ala., April 16.—John Andrews, a negro proprietor of a livery stable here, shot and killed Taylor Johnson, a white man, and seriously wounded Will Milstead, another white man, yesterday. The white man had left a horse and buggy at Andrews' stable, and when they called for it he refused to hitch up for them.

Sheriff Kills Moonshiner.

Sergeant Ky., April 16.—At Tacoma, Va., just across the state line, Sheriff Kiser went to the home of Riley Collins, 9 years old, to arrest him for illegally manufacturing whiskey. Collins opened fire on the officer and the latter shot him dead. Lincoln Collins, father of the boy, followed the sheriff to Wise county, Virginia, seeking vengeance. He was arrested.

KEARSARGE'S DEATH LIST REACHES SEVEN

Washington, April 16.—Lieutenant Joseph W. Graeme, who was injured in the explosion of the battleship Kearsarge off the Cuban coast Friday, has died of his injuries, making a total of seven deaths.

William King, ordinary seaman and Frederick C. Fisher, chief gunner's mate, are in a grave condition. All others injured doing well.

In naval circles there is much speculation as to how the accident happened today. President Palmer admitted that the election system, which had been used by the company, was obsolete, saying: "It is like some other things in the history of the company. The system has grown too large for such a system and it must be remedied."

George H. Noyes, general counsel of the company, said that it was the intention of the company to change radically the form of the assignment demanded from policyholders making loans on their policies. The clause in the Northwestern company has been the most severe of any company on this point. Judge Noyes said: "Shortly after I assumed the office of general counsel on Feb. 1 last, I was asked to draw a more lenient assignment clause and I have been giving study to the question ever since and a more lenient clause will shortly be offered to policyholders desiring loans."

Color was given the examination by a personal statement from President Palmer in regard to his wife's loans on policies. President Palmer feels much hurt that so much publicity has been given this matter. He declared that he considered his wife's loans a legitimate form of investment and that they were all made from her own private funds inherited by her from her father. He also asserted that the majority of the loans made were upon tontine policies on which they could not loan.

GAR FERRY DISABLED.

Special to The Journal.
Manistique, Mich., April 16.—Gar ferry Manistique, No. 1, goes to Milwaukee today for new rollers. The harbor, and will be off the Manistique wharves at least a week.

Spring Medicine

In thousands and thousands of homes three doses a day of Hood's Sarsaparilla are now being taken by every member of the family.

Because Hood's Sarsaparilla has proved itself the Best Spring Medicine, by its wonderful effects in cleansing the system, overcoming that tired feeling, creating appetite, giving strength. Take Hood's Sarsaparilla in liquid or tablet form. 100 Doses \$1.

TEARFULLY, DOWIE DEPLORES HIS LOT

Speaks to Sprinkling of Followers, While Great Majority Ignores Him.

Chicago, April 16.—Deserted by his family and church and with less than twenty of his followers in his apartments, Dowie again put on his robes, declared he was still "First Apostle," and conducted an Easter service yesterday. In a faltering voice and with tears in his eyes, the old man told of other Easter Sundays when his lightest word was law to thousands, when he drew a place of worship in glittering equipage drawn by milk-white steers. He told of the white-robed choir of 600 men, women and boys whose voices were uplifted in his praise.

"I have had a resurrection of my people today in Shiloh tabernacle, but they have gone after false gods," he said.

Even His Pictures Banished.

The hardest blow he has received was dealt when he was told that Voliva had ordered all of his portraits and photos destroyed. Every family in Zion and every public building had many photos of Dowie. All were destroyed. Mrs. Dowie and her son set the example.

In the administration building is a photo of Dowie ten feet high, said to be the largest in the world. It represents him in his robes as "Elijah." This is said to have been burned.

Easter services held in Shiloh tabernacle in Zion City turned into a jubilation over the downfall of Dowie.

"We have had a resurrection of our own," declared Overseer Voliva. "We have come out of the tomb and are free men and women. Let us remain so if we have to march out of this, our own city, with flags and banners flying."

Dowie Took All Money?

Overseer Brazefield read a letter which had been sent to the former leader April 14, at Zurich. The letter set forth the condition that Zion's finances at length at that time and dwelt upon the action of Dowie in drawing nearly all of the assets out of the bank, leaving it without a working capital. This was signed by three overseers.

Aside from the reading of the letter, Dowie's name was not mentioned through the service. The people applauded Overseer Voliva when he said that Zion was resurrected, and by another rising vote declared themselves with him in his fight against the former leader.

Would-Be Murderer Shoots at Wentworth, S. D., Pair, Then Turns Weapon on Himself.

TRIES TO KILL 2; COMMITS SUICIDE

Special to The Journal.
Madison, S. D., April 16.—Information has reached here of the suicide of George Weissenburger at Wentworth, after he had attempted to murder Mr. and Mrs. C. O. Eckland, neither of whom was injured.

After firing at the couple, Weissenburger wandered about the city, defying citizens who sought to arrest him, and finally entered a hardware store, where he was employed. Here he took a revolver and pointed it at his head and pulled the trigger.

The attempted murder of the Ecklands occurred after the couple had returned home from a buggy ride. Weissenburger had secreted himself in their house and fired on them with a revolver as they entered the door. The bullets were wide and neither was harmed. The would-be murderer then left the house.

The suicide and attempted murder is said to be the culmination of a romance. All of the principals to the case are young people, being not more than 26 years of age. Mrs. Eckland formerly was a Mrs. Bowler, whose husband was drowned in the Sioux river two years ago while on a fishing trip. Bowler had a hardware store at Wentworth and employed Weissenburger as a clerk. After Bowler's death his widow continued the business and Weissenburger is said to have become infatuated with his employer. She seemed to reciprocate his affections until Eckland appeared on the scene.

About six weeks ago she and Eckland were married. Weissenburger appeared to brood deeply over his misfortune in love, but continued in the employ of the woman he had sought to win, and her new husband. His brooding over the affair is supposed to have inspired him with an insane desire to murder both the woman and her husband and then to end it all by killing himself.

The tragedy created much excitement at Wentworth and most of the adult population was out last night in an endeavor to capture the would-be assassin.

OLD SYSTEM OUTGROWN

PRESIDENT PALMER OF THE NORTHWESTERN MUTUAL LIFE POINTS OUT ONE FAULT.

Milwaukee, April 16.—Important admissions were made by the Northwestern Mutual Life Insurance company officers at the legislative investigation today. President Palmer admitted that the election system, which had been used by the company, was obsolete, saying: "It is like some other things in the history of the company. The system has grown too large for such a system and it must be remedied."

George H. Noyes, general counsel of the company, said that it was the intention of the company to change radically the form of the assignment demanded from policyholders making loans on their policies. The clause in the Northwestern company has been the most severe of any company on this point. Judge Noyes said: "Shortly after I assumed the office of general counsel on Feb. 1 last, I was asked to draw a more lenient assignment clause and I have been giving study to the question ever since and a more lenient clause will shortly be offered to policyholders desiring loans."

Color was given the examination by a personal statement from President Palmer in regard to his wife's loans on policies. President Palmer feels much hurt that so much publicity has been given this matter. He declared that he considered his wife's loans a legitimate form of investment and that they were all made from her own private funds inherited by her from her father. He also asserted that the majority of the loans made were upon tontine policies on which they could not loan.

DIES WHILE ABOUT TO REVEAL LIFE SECRET

Special to The Journal.
Rochester, Minn., April 16.—The whereabouts of the surviving relatives of Archie La Point of Ellendale, N. D., who died here Friday with the secret of his life unrevealed, are being sought for by the authorities here. Just prior to his death, La Point appeared to regret the reticence he had maintained regarding his relatives, and endeavored to tell something of importance, but he spoke English so poorly and was so weak, that whatever he had to say was not understood by those at his deathbed.

La Point was born in France but was naturalized as an American. He is said to have some property in the vicinity of Ellendale and has been here several years. He was afflicted with Bright's disease and came to Rochester to receive treatment. While here he said that his parents were dead and that only a brother and sister survived. He refused to reveal their whereabouts and seemed to worry lest they should inherit the little hoard he had accumulated by years of hard labor.

He spoke no word of bitterness against them, but by his manner more than his utterances, revealed the existence of a wide chasm between himself and them. His body was turned over to a local undertaker to await instructions, and in the meantime the bank at Ellendale has been wired to in the hope that some clue may be obtained as to the whereabouts of the dead man's kin.

\$50,000 EASTER OFFERING MAKES NEW FOWLER M.E. CHURCH SURE

Thousands Subscribed During Two Services Under the Leadership of the Pastor, Dr. James S. Montgomery—Plans for New Structure Laid Before Large Congregations.

NEW FOWLER METHODIST EPISCOPAL CHURCH, TO BE BUILT AT FRANKLIN AND DUPONT AVENUES. —From Sketch by Harry W. Jones, the Architect.

There is to be a new Fowler M. E. church. As a result of a wonderfully successful subscription yesterday, the pastor, Dr. J. S. Montgomery, expects to celebrate Easter in the new building. When the benediction was pronounced the pledges amounted to \$47,055, and the picture before the congregation was complete, except towers and roof. At the evening service, when the building fund was increased to \$50,095, the outline of the picture was complete and the worshippers saw before them their future temple. What if the amount subscribed were only half enough? There was enough to complete the outside, and there is enough more in sight to finish the church complete within a year.

United with Church.

There were several features which made the service at Fowler yesterday memorable. Thirty-seven persons united with the church by letter or on profession, making a total of 146 accessions since Christmas. Among those who joined yesterday were Major and Mrs. A. W. Clancy, the major being a former Indiana teacher '66, whose school Dr. Montgomery had gone thirty years ago; and there were other men prominent in business and political circles. One of the men who joined yesterday had anticipated his faith by his work, for the pastor held in his hand his check in payment of his subscription to the new church before the name was entered on the membership rolls.

Building a Church.

The large picture of the church was not immediately in evidence when the flag drapes were removed. Instead, there was a picture of the ground, later to be adorned with the building, and the church itself lay on the floor as a heap of sectional blocks. When pledges were called for, and the building fund began to mount by thousands, the foundation blocks were placed, and as the fund grew, so did the picture church. When the benediction was pronounced the pledges amounted to \$47,055, and the picture before the congregation was complete, except towers and roof. At the evening service, when the building fund was increased to \$50,095, the outline of the picture was complete and the worshippers saw before them their future temple. What if the amount subscribed were only half enough? There was enough to complete the outside, and there is enough more in sight to finish the church complete within a year.

Club Named for Him Is Organized and Steps Will Be Taken for a Monster Mass Meeting—What Is Claimed for Him in the Ninth.

CROOKSTON BOOMS A FAVORITE SON

STEPHENS' CANDIDACY IS FORMALLY LAUNCHED.

Special to The Journal.
Crookston, Minn., April 16.—The opening gun in the campaign for the nomination of Senator A. D. Stephens of Crookston for governor on the republican ticket was fired in this city Saturday, when his supporters met at the city hall and organized the "Andy Stephens club," which will work unceasingly for his nomination.

The meeting was the most enthusiastic ever held in this city. Professor J. C. Sathre was elected president of the club, and James Montague secretary. Steps will be taken at once for a mass meeting, which will be in the nature of a jollification and indorsement.

It is asserted that Senator Stephens will probably go to the Dutch convention regarding his relatives, and endeavor to tell something of importance, but he spoke English so poorly and was so weak, that whatever he had to say was not understood by those at his deathbed.

La Point was born in France but was naturalized as an American. He is said to have some property in the vicinity of Ellendale and has been here several years. He was afflicted with Bright's disease and came to Rochester to receive treatment. While here he said that his parents were dead and that only a brother and sister survived. He refused to reveal their whereabouts and seemed to worry lest they should inherit the little hoard he had accumulated by years of hard labor.

He spoke no word of bitterness against them, but by his manner more than his utterances, revealed the existence of a wide chasm between himself and them. His body was turned over to a local undertaker to await instructions, and in the meantime the bank at Ellendale has been wired to in the hope that some clue may be obtained as to the whereabouts of the dead man's kin.

Club Named for Him Is Organized and Steps Will Be Taken for a Monster Mass Meeting—What Is Claimed for Him in the Ninth.

DIES WHILE ABOUT TO REVEAL LIFE SECRET

Special to The Journal.
Rochester, Minn., April 16.—The whereabouts of the surviving relatives of Archie La Point of Ellendale, N. D., who died here Friday with the secret of his life unrevealed, are being sought for by the authorities here. Just prior to his death, La Point appeared to regret the reticence he had maintained regarding his relatives, and endeavored to tell something of importance, but he spoke English so poorly and was so weak, that whatever he had to say was not understood by those at his deathbed.

La Point was born in France but was naturalized as an American. He is said to have some property in the vicinity of Ellendale and has been here several years. He was afflicted with Bright's disease and came to Rochester to receive treatment. While here he said that his parents were dead and that only a brother and sister survived. He refused to reveal their whereabouts and seemed to worry lest they should inherit the little hoard he had accumulated by years of hard labor.

He spoke no word of bitterness against them, but by his manner more than his utterances, revealed the existence of a wide chasm between himself and them. His body was turned over to a local undertaker to await instructions, and in the meantime the bank at Ellendale has been wired to in the hope that some clue may be obtained as to the whereabouts of the dead man's kin.

SEE GREAT ISSUE IN TAX UTTERANCE

Continued From First Page.

ethics was either payment held to be confiscatory. The principle that wealth should contribute generously to public need is said by leading members of the two houses to be sound. These same gentlemen say further that it would not be difficult of enforcement.

TAX EXPERTS INTERESTED

Helliwell and Wallace in Doubt as to Constitutionality.

President Roosevelt's suggested federal inheritance tax, which was a feature of his "muck-rake" speech delivered in Washington on Saturday is of more than usual interest to former Minnesota members of the legislature who were in the sessions at which the Minnesota inheritance tax bills were passed. The Minnesota law and the proposed tax offered by the president have one point in common, a sliding scale increasing as the amount of the inheritance increases.

The president's proposal is much stronger than the Minnesota law in that he evidently has in mind a much heavier tax and a certain limitation, beyond which no bequests may be made, two things that would be impossible in a state law under the state constitution. The object of the president's plan is evidently to prohibit the handing down of immense fortunes intact and might be construed, it is said, to amount almost to confiscation, either in increased tax or penalties for violations.

Opens Vast Fields.

It is said that the president's suggestions open up vast fields of thought and discussion in inheritance taxation. There is also said to be some doubt as to the constitutionality of such a federal inheritance tax, the income-tax law passed some years ago having been found unconstitutional. The president's idea is evidently to split up immense fortunes rather than to allow them to be bequeathed entire. This would be done first by a graduated tax, the higher the amount of the inheritance, and by a limit beyond which it may not pass. There is said to be much room for difference of opinion as to the legality of some features of the plan.

The president's suggestion, which follows, is believed to have been offered more in a personal than in an official capacity. He said: "As a matter of personal conviction, and without pretending to discuss the details or formulate the system, I feel that we shall ultimately have to deal with the adoption of some scheme as that of a progressive inheritance tax, beyond a certain amount either given in life or devised or bequeathed upon death to any individual—a tax so framed as to put it out of the power of the owner of one of the great fortunes to hand more than a certain amount to any one individual; the tax, of course, to be imposed by the national government. Such a scheme, if adopted, would be a step toward the inheritance or transmission in their entirety of those fortunes swollen beyond all healthy limits."

Helliwell on the Plan.

"Personally I favor rigid provisions for inheritance taxation," said Arthur I. Helliwell, who framed the first proposed bill in the Minnesota legislature and was active in preparing the measure that finally passed. "Students of taxation are generally united in saying that the most just form of taxation in this time is borne by those who can best afford it and should bear it. It is also fair because it is on wealth that comes easily rather than as the reward of labor. Minnesota could not pass such a law as the president proposes because of the state constitution, and I do not know that congress could. There is some doubt as to the authority of the federal government to pass such a law. A state law might be possible under state constitutional amendment, however."

C. L. Wallace, who was also interested in the passage of the bill in the legislature, held much the same opinion as Mr. Helliwell. "There is no doubt that such a federal law would be a good thing," said Mr. Wallace, "and I tend to offer needed protection. I do not know that the federal govern-

NEW FOWLER METHODIST EPISCOPAL CHURCH, TO BE BUILT AT FRANKLIN AND DUPONT AVENUES. —From Sketch by Harry W. Jones, the Architect.

ment could pass such a law, but do not, at the same time, know that it could not. Such a movement would surely be vigorously opposed and could pass only after a hard fight. I have voted on three Minnesota bills. It would be impossible to pass such a law under our state constitution without amendment."

WASHINGTON NOTES

Representative Steenerson has introduced a bill to give clerks in post-offices, fifteen days leave of absence in each year with pay, with a privilege of extension by the postmaster in the event of sickness of the clerk or any member of his family.

BUSINESS CHANGE AT SLAYTON.

Special to The Journal.
Slayton, Minn., April 16.—F. J. Nelson has succeeded to the mercantile business of E. J. Nelson & Co. He came here eleven years ago to manage the affairs of Nelson Brothers and has been very successful in business.

LEADS FOR THE DAY.

Special to The Journal.
Madison, Wis., April 16.—C. P. Cary, state superintendent of schools, in an address to the educators of Wisconsin, calls upon them not to let their charges "profane Memorial Day with sports and amusements," and adds that to make it a day games imparts the permanency and growth of the nation's educational institutions.

PLAN ELEPHANT RANCH.

Pasadena, Cal., April 16.—A number of capitalists are about to establish an elephant ranch in Southern Pasadena to breed animals for zoos and circuses.

SEE GREAT ISSUE IN TAX UTTERANCE

Continued From First Page.

ethics was either payment held to be confiscatory. The principle that wealth should contribute generously to public need is said by leading members of the two houses to be sound. These same gentlemen say further that it would not be difficult of enforcement.

TAX EXPERTS INTERESTED

Helliwell and Wallace in Doubt as to Constitutionality.

President Roosevelt's suggested federal inheritance tax, which was a feature of his "muck-rake" speech delivered in Washington on Saturday is of more than usual interest to former Minnesota members of the legislature who were in the sessions at which the Minnesota inheritance tax bills were passed. The Minnesota law and the proposed tax offered by the president have one point in common, a sliding scale increasing as the amount of the inheritance increases.

The president's proposal is much stronger than the Minnesota law in that he evidently has in mind a much heavier tax and a certain limitation, beyond which no bequests may be made, two things that would be impossible in a state law under the state constitution. The object of the president's plan is evidently to prohibit the handing down of immense fortunes intact and might be construed, it is said, to amount almost to confiscation, either in increased tax or penalties for violations.

Opens Vast Fields.

It is said that the president's suggestions open up vast fields of thought and discussion in inheritance taxation. There is also said to be some doubt as to the constitutionality of such a federal inheritance tax, the income-tax law passed some years ago having been found unconstitutional. The president's idea is evidently to split up immense fortunes rather than to allow them to be bequeathed entire. This would be done first by a graduated tax, the higher the amount of the inheritance, and by a limit beyond which it may not pass. There is said to be much room for difference of opinion as to the legality of some features of the plan.

The president's suggestion, which follows, is believed to have been offered more in a personal than in an official capacity. He said: "As a matter of personal conviction, and without pretending to discuss the details or formulate the system, I feel that we shall ultimately have to deal with the adoption of some scheme as that of a progressive inheritance tax, beyond a certain amount either given in life or devised or bequeathed upon death to any individual—a tax so framed as to put it out of the power of the owner of one of the great fortunes to hand more than a certain amount to any one individual; the tax, of course, to be imposed by the national government. Such a scheme, if adopted, would be a step toward the inheritance or transmission in their entirety of those fortunes swollen beyond all healthy limits."

Helliwell on the Plan.

"Personally I favor rigid provisions for inheritance taxation," said Arthur I. Helliwell, who framed the first proposed bill in the Minnesota legislature and was active in preparing the measure that finally passed. "Students of taxation are generally united in saying that the most just form of taxation in this time is borne by those who can best afford it and should bear it. It is also fair because it is on wealth that comes easily rather than as the reward of labor. Minnesota could not pass such a law as the president proposes because of the state constitution, and I do not know that congress could. There is some doubt as to the authority of the federal government to pass such a law. A state law might be possible under state constitutional amendment, however."

C. L. Wallace, who was also interested in the passage of the bill in the legislature, held much the same opinion as Mr. Helliwell. "There is no doubt that such a federal law would be a good thing," said Mr. Wallace, "and I tend to offer needed protection. I do not know that the federal govern-

Correct Clothes for Men

We have a Style to Suit You, a Size to Fit You, At a Price to Please You. \$15 to \$35. We are the exclusive agents in Minneapolis. BARNABY'S, Nicollet and Fourth Street. "If it comes from Barnaby's, it must be good."

Oxfords

Below we mention, without description of styles, the various priced Oxfords we carry for the different members of the family. You can depend upon it that each particular one is a desirable style and a typical Home Trade value.

For Children—Sizes 6 to 10 1/2, at \$1.25, 98c, 89c	79c
For Misses—Sizes 11 to 2, at \$1.48, \$1.39, \$1.25	98c
For Young Ladies—Sizes 2 1/2 to 6, at \$1.98, \$1.69, \$1.48	\$1.25
For Ladies—All sizes, at \$3.00, \$2.48, \$1.98, \$1.69, \$1.48	\$1.25
For Boys—Sizes 1 1/4 to 5 1/2, at \$1.98, \$1.68	\$1.48
For Men—All sizes, at \$3.50, \$3.00, \$2.48, \$1.98	\$1.69

ment could pass such a law, but do not, at the same time, know that it could not. Such a movement would surely be vigorously opposed and could pass only after a hard fight. I have voted on three Minnesota bills. It would be impossible to pass such a law under our state constitution without amendment."

WASHINGTON NOTES

Representative Steenerson has introduced a bill to give clerks in post-offices, fifteen days leave of absence in each year with pay, with a privilege of extension by the postmaster in the event of sickness of the clerk or any member of his family.

BUSINESS CHANGE AT SLAYTON.

Special to The Journal.
Slayton, Minn., April 16.—F. J. Nelson has succeeded to the mercantile business of E. J. Nelson & Co. He came here eleven years ago to manage the affairs of Nelson Brothers and has been very successful in business.

LEADS FOR THE DAY.

Special to The Journal.
Madison, Wis., April 16.—C. P. Cary, state superintendent of schools, in an address to the educators of Wisconsin, calls upon them not to let their charges "profane Memorial Day with sports and amusements," and adds that to make it a day games imparts the permanency and growth of the nation's educational institutions.

PLAN ELEPHANT RANCH.

Pasadena, Cal., April 16.—A number of capitalists are about to establish an elephant ranch in Southern Pasadena to breed animals for zoos and circuses.

Boutell's Good Furniture.

Individual Credit to the Wage Worker

Individual credit is the shining characteristic of Boutell's. That means credit based on each individual's income instead of the credit other stores offer, which is one system for all and therefore impractical. In all things this is the wage earner's store. Select your home outfit now on individual credit.

You Pay No More for Boutell's Good Furniture than Others Ask for the Cheaply Made Kind.

Mission Rocker

Refrigerators

CARPETS

VISIT OUR CARPET DEPARTMENT WE CARRY THE FINEST STOCK TO BE FOUND

50 rolls of Tapestry Brussels carpet border to match. Sale price.....	59c
25 rolls of Velvet Carpet, good patterns, borders to match, per yard.....	85c
65 rolls of John and James Dobson's extra quality Wilton Velvet Carpet, exclusive patterns, borders to match, per yard.....	\$1.35
300 Mifflin Velvet and Tapestry Brussels Rugs at \$12 \$15 \$16 \$18 and \$20.	

Let us enter into a contract with you. You can arrange satisfactory terms of payment.

We are sole agents for the Seeger-Gallach dry air siphon system white enamel Refrigerators—the world's best—money refunded if not satisfactory. All sizes and prices, ranging from \$15 to \$80. Special easy terms of payment.

IMPORTANT NOTICE.

Young married people and those that intend going housekeeping should send us their name and address at once, and we will mail them something worth TEN DOLLARS absolutely free.

BOUTELL BROTHERS

ESTABLISHED IN 1871. Largest Home, Hotel and Club Furnishers in the Northwest. A Minneapolis Institution Owned by Minneapolis People.