

RECORD LOBBING TRADE

Wholesalers report the largest volume of business ever transacted. New York, Oct. 12.—R. G. Dun's weekly review of trade of today says: Low temperature brought out much business in seasonal lines of wearing apparel, and most reports from wholesalers tell of the largest volume of trade ever transacted.

MINNESOTA LOCAL SECURITIES

Table listing local securities for Minnesota, including German-American Bank, First National Bank, and others, with bid and asked prices.

MINNESOTA VALLEY CITIES ENTER CAMPAIGN

Development movement gathers momentum. Brown of Crookston pushes the work in the towns and the general development association is strongly endorsed.

SOUTH DAKOTA RELATIVES WAR FOR A BOY WAIT

Woman of the Under World Charged with Kidnapping Her Boy and Leading Him into a Vicious Life—Lad Is Sent to State Home and His Father and Aunts Now Want His Custody.

NORTH DAKOTA SAY TWO MURDERS HAVE BEEN DONE

Medina, N. D., Oct. 12.—Altho the coroner's jury which investigated the circumstances returned a verdict that J. J. Merry, the well-known insurance man, had been murdered, the coroner's jury has returned a verdict that the man who was found in a room at a hotel here last week, and who was believed to be the man who had been murdered, had been murdered.

REAL ESTATE TRANSFERS

Table listing real estate transfers, including Emma C. Brown to Lowell A. Budge, and others, with amounts and locations.

HORSES AND CARRIAGES

For Sale. If you want to look over the most lot of heavy draft and general purpose horses... Quality and prices both right. Our policy is to sell and maintain public confidence.

BANK CLEARINGS

Table showing bank clearings for various cities including New York, Chicago, Philadelphia, and others, with percentages and dollar amounts.

ST. PAUL

Table listing local securities for St. Paul, including American National Bank, Capital National Bank, and others.

LAST DAY OF CARNIVAL

Auto Races Attract Minnesotans to Anoka's Festival. ANOKA, MINN.—The second day of the Anoka street carnival was an ideal one and witnessed an ever larger attendance than the opening day.

PEAVEY ELEVATOR BURNS

Loss on Building at Salem Is \$3,500. SALEM, S. D.—Fire destroyed the Peavey elevator at this place, together with the 12,000 bushel elevator, on Saturday afternoon.

FARGO MAY DEMAND TOLL

Tribute Proposed Upon Those Who Spend Dakota Money in Minnesota. FARGO, N. D.—Should the city of Fargo impose a toll on those who come to the city to spend their money in Minnesota?

BUILDING PERMITS

Table listing building permits issued in Fargo, including Edith E. Thomas, 2840 Twenty-ninth street, and others.

HORSES AND CARRIAGES

For Sale—Cheap. One Concord buggy, nearly new, 5-year-old, heavy, huckney tread, and delivery.

GENERAL PRODUCE

Official quotations of the Minneapolis Produce Exchange, corrected up to 12 m., Saturday, Oct. 13. BUTTER—Creameries, extra, per lb. 25c; creameries, first, per lb. 24c.

HIDES, PELTS, WOOL, ETC.

REVIEW OF THE MARKET BY THE NORTHWESTERN HIDE & FUR CO. The hide market is dull. The anticipated decline in the price of hides is not material, but indications are that it will only be deferred for a very short time.

TO VOTE BY MACHINERY OR NOT

Bitter Contest in Winnebago County Reaches Supreme Court. DECORAH, IOWA.—Whether or not the voters of Winnebago county, in the coming election, should be permitted to vote by machinery is the question before the supreme court of Iowa.

DULUTH LOSES TO FRESNO

Danish Brotherhood Select California City for Next Meeting. COUNCIL BLUFFS, IOWA.—Fresno, Cal., was selected as the site for the next quadrennial session of the Danish Brotherhood.

LOSES BARN AND HORSES

Careless Hired Men Thought to Have Started Farm Fire. NORTHWOOD, N. D.—John Ansdan, living fifteen miles west of Northwood, suffered the loss of his barn and contents on Monday.

STORM SASH AND CARPENTER WORK

STOVE REPAIRS. STOVE AND FURNACE REPAIRS: WORK PROMPTLY DONE. U. S. STOVE REPAIR CO., 13 W. WABASH ST., CHICAGO, ILL.

FREE TO YOU—MY SISTER

Free to You and Every Sister Suffering From Women's Ailments. I am a woman, and I know my sufferings. I know your sufferings. I have found the cure. I have found the cure.