

City News

FOREST RESERVES HELP THE RIVERS

EXPERTS DISCUSS PRESERVATION OF WATER SUPPLY.

Upper Mississippi River Improvement Association Addressed by W. D. Washburn, Gideon S. Ives and Others, Who Point Out Value of Storage Reservoirs and Commend Reforestation.

The importance of an adequate reservoir system and the protection and care of the upper waters and sources of the Mississippi by forest reserves and reforestation, were the features of the afternoon session of the Upper Mississippi River Improvement Association yesterday.

Experts Discuss Reservoirs. The report of the reservoir committee which followed, was given close attention. A committee consisting of W. D. Washburn, former Lieutenant Governor Gideon S. Ives of St. Paul and William de la Barre of Minneapolis, has had the reservoir question under advisement.

Another point brought up by the committee was the need of an equalized flow such as can be brought about by a well-managed reservoir system, for thru it many interests are benefited—navigation, the logging and lumber industries, water power companies, manufacturing interests and the farmer.

Comparative Cost Small. According to the report of the committee the five reservoirs of the river above Minneapolis, built at a cost of \$678,302.25, have an estimated capacity of 98,000,000,000 cubic feet.

In his remarks following the presentation of the report Mr. Washburn urged greater improvement and protection of the reservoir system by the government, pointing out the importance of this work.

Case of New York. He drew a parallel by citing the case of New York state which has made large reserves for the protection of the sources of the Hudson river.

The concluding business of the session was the announcement of committee appointments and the calling of meetings for these committees.

Chicago to the City of Mexico Without Change of Cars. On Nov. 19, the Washburn, in connection with the Iron Mountain T. & P. I. & G. N., and the National Lines of Mexico, will resume its Mexican Special service from Chicago to the City of Mexico, leaving Chicago at 9:17 a. m. every Monday and Thursday.

Chicago and Return—\$15.35. World Championship Ball Games. Via Wisconsin Central on Sale Oct. 9 and 10, with return limit Oct. 15.

BAPTISTS TALK MISSIONS

State Convention in St. Paul Hears Encouraging Reports.

Missionary work at home and abroad was the subject discussed yesterday afternoon at the state Baptist convention in First Baptist church, St. Paul.

and presented a report. She stated that the sum apportioned to Minnesota for missionary work had more than been raised the last year.

Miss Anna Barkley of Cuba gave an interesting talk of missionary work being done on that island.

Improvement has since been made with missionary stations dotting the island.

Following the afternoon program, Miss Ben-Oiel, formerly of Jerusalem, gave an illustrated lecture on Palestine and its people.

BOY TRIES SLIDING POLE

St. Paul Lad Imitates Firemen and Breaks His Ankle.

Otto Fetch, 11 Iglehart street, happened to be on the second floor of engine house No. 8, Eighth and Minnesota streets, St. Paul, yesterday when an alarm for fire came in.

down them to the floor below in a few seconds. Fetch "made a jump." As soon as the excitement of responding to the alarm had passed away, the remaining firemen in the house picked up Fetch and had him taken home, where a physician set a fractured right ankle.

Which do you prefer? A can of high-priced, trust-made baking powder, or your independence and Hunt's Perfect? It is not made by the trust.

ST. THOMAS CADET MISSING.

Emmet Laughlin, 13 years of age, a student at St. Thomas college, Merriam Park, left the institution last Saturday and no trace of him since has been found.

Minneapolis Dry Goods Company

Minneapolis Dry Goods Company

Most Remarkable Sale of Fine Coats

Hundreds of Elaborately Beautiful Day and Evening Coats at \$19.50

—\$25 and \$30 Values—

WE ANNOUNCE for Thursday a sale of hundreds of beautiful style "Printzess" coats. Strictly high class tailored garments which come to us through a fortunate combination of buying and manufacturing powers, enabling us to offer these exceptional values.

DISTINCTION IN DRESS

No. 110

No. 115.

No. 120.

No. 125.

No. 130.

No. 110—A loose, dressy coat, lined throughout with satin, and made of broadcloth, in all the staple colors.

No. 115—This is a full length evening coat, double breasted. Has a double row of fancy buttons down the front.

No. 120—A double breasted, loose coat, with full sleeves shirred in the back into turned back cuffs.

No. 125—This coat is full length, loose and double breasted and fastens with two rows of large silk covered buttons.

No. 130—A rich looking coat for carriage or party wear. In full length. Made of broadcloth in the much desired colors, and lined throughout with satin.

THE exquisite coats here offered are reproductions of high priced imported models, and compare favorably with and are even superior to many that are being shown at \$25, \$30 and even \$35.

This will be the most wonderful sale of strictly high grade tailored coats that the Twin Cities has ever known

Minneapolis Dry Goods Company