
.1 L • U I M . - l ŝ̂ yr̂ 'n'̂ Bwnw^ ŝ? nw^w- -- ' - ' - ' i'-*—

>- :
' • " * • • • ' ' '

- ..: :

' •.>••> ": ' " \ ' • ' ;•." .

t V
k '

!

1

t

A _ . . ****.- • ^ fV^TW." ,wa»--i* n ^ m

C I T Y INJJJW'S.

nun P A P H it on n u t

Also, with S. M. PBTTBHOIIX A Co., 73
Park Bow, New York, and 10 Stat* street,
Boston, who are authorised to make eon
tracU for advertising.

T O M I I X « N A M D

Several hundred pounds of okl type,
able for babhit m«Ul, can ho
this office.

P O S T A G E . - ^ ^ ^ *
the office of poblication. All subscribers
to T H > JoumvAT, liring ootaide of Stearns
county should remember to remit 15 cents
with their subscription for one year, or 10
centa for six months, to pay the postage.

aw-The Cst-esHattosi of The T m i i l la
D O D n U t k > t o f u r o O t r F ^ i r M U I i k .
e l M d t e H.
a h e u l d r e a a e m b a r t h i s .

Official Paper of the (Sty.
nones.

C. F. Cammings, Esq., of Clearwater, is
oor authorised agent to receive snbscnp-
tioos for T H » JOURNAL at Clearwater,
Lynden and Clear Lake.

-~—~— cosrra-REPUBLICAN COUNTY
TIOH.

The Steeras County Bepublieea OssweaMsst will
•set at the Osart Bouse, la 8*. Ciena, Mlsok,

MONDAY, MAT TWENTY-SlXONn.
•» one e'cleek ». it, for the panose of
three delejates to attend the state Ceateatisoto
b«h>Uil8«.rnl,l l i7 Mtb, 1S7S. The several
wards aad town* will be entitled to the foUowiae;
somber of delegates, te-wlt

St. Cloud City. 1 lit Ward 3, Mtli

Crow Lake...
VslrHavsn-.

U
«th

s
" 2
• 1
..... 3

2
2
S

North Fork
Oak
P » T * w l l b . „ .
Bayasead . . . _ _
Sank Centre.....
WakaMt
ZiOD...........„....

Lyadea
Mains Prairie./.

All other tewas are entitled to aae oslssntassfl
J. B. WEST,

Chairman f
St. Cloud, May Sd

Pa-t»At.-.Prof. Ktsfcle starts* lt> R t t s m W THt nrftlEST OP
day for the Centennial aed to visit Wends
ia the Bast

Dr. A. E. Senkler and fomily are located
for the present at No. 14 Montpeliar
Square, London 8. W., Eng.

Mrs. Jane G. Swiaahalm, who waa quite
ill for soma time after reaching London,
recovered sufficiently to resume her journey
to Leipsic, at which city she arrived April
27th.

Mr. Geo. 8. Spencer expects to leave
Monday for the Centennial and to visit

his old home la New York, etc., etc.
Wo understand that Mr. Chaa. R. Mc-

Kannay,lata of the Ptwu.will go to Chicago
and toko a position on a paper fat that city
—probably Brick Pomcroy's.

W. L. Nleman, editor of the-Sauk
Bapida .Seaharf, waa In the city yesterday.

Among the arrivals at the West House
the past week have been the following:—
J. B . Strong, Toledo, O.; B . Barton, Cor-
Bi s^ > N.Y. ;Dr .Kmkle i J .W.«amnore ,
Still water; H. P. Nichols, Chicago; J. H.
Woolen, J. C. Nolan and wile, S t Paul;
G.C.Plagree, Molina, 111.; Q. W. Mo*
Cnlleagh, Beleit, Wis.; J. W. Helman,
Milwaukee,

—Mr. Jos. Bdelbrock has been patting
a new sidewalk down in front of his store,
and a new awning up over the St Germain
street entrance.

i —The Hon. C. A. Oilman, of thia city,-
has bean drawn as one of the petit jurors
for the June term of the U. 8. District
Court, at Winona.

—St Cloud stands fourth am ang the
(m i a id eJtise of the State tat the number
of members furnished the Firemen's Life
Iaenraaoa Association.

m
yawcsV

"A Cow Catches a Thunderbolt,
A M D H A N G S OM T O I T .

B u t W i l l N e v e r D o S o A g a i n .

During the thunder storm of Tuesday
forenoon a three-yean' old cow belonging
to Lieut J. I . Salter, of 8 t Woodier., whUe
in a field, was struck by lightning and
killed. Upon making a post mortem exam-
ation of the remains, the Lieutenant found
that the bolt had struck die animal at the
base of her fly-diaperser, and following a
natural course had landed in her stomach,
and right here was found a hard, smooth­
ly-polished substance, 11 JxlO inches, look
ing likea stone, but much lighter than
•tone, weighing a trifle lorn than four
ounces, and unyielding to pressure. It
waa brought to town yesterday by Lieut
Salter and exhibited. The liver of the
cow waa thoroughly cooked, and the kid­
neys w e n left in a somewhat underdone
condition. But beyond this reddish,
stony-looking substance there waa no trace
of the lightning—no evidence of its having
left the animal. The logical conclu­
sion ia that this is a genuine thunderbolt
the first, so far as we know, ever exhibited
on earth since the Titans got up a strike on
Jupiter and quit the manufacturing busi-

—A bran-new girl came to our friend
aoham'a Monday morning, and T. J. is

so tickled as a boy with his first pair of
copper-toed boots. -Who wouldn't be?

Chairman Republican County Committee
1,117a.

U r U B U O A M WAJsJD CAVCVSOBS.

The Bepnblkans of the several words
will meet in caucus, Saturday evening,
May 20th, 187«, at 7J o'clock, at the fol­
lowing places:

1st Ward—At the Ererett School House,
2d " - A t Daarins/s Hotel,
3d " —At the Court House,
4th " —At Enderly-s,

for the purpose of electing delegates to at*
tend the County Convention, Monday, May
22d. Each ward will be entitled to the
number of delegates named in the call for
the County Convention.

J. E. Waar, Ch'n Com. 1st Ward,
D. USEABLE, " " 2d <«
T . C M C C L U B X , " « 3d ••

H. SCHNJUDKB " " 4th "

—Next Sunday evening the Bev. E. V.
Campbell will deliver a lecture at the Proa
hyterian church on "Esther, and her
times."

—City Justice Oilman to-day moves in­
to his office, two doors sooth of T. C Mo-
Clare's bank. It is a building he erected
31 years ago.

m • • •

—The Hook and Ladder Company have
received from New York samples, of uni­
forms, and at their meeting Saturday will
select a style for use.

• • • • .

—Miss Jennette Russell, a member of
the last Normal graduating class, takes
charge of the school at Bellevue, Morrison
county. *

O i

—Mr. E. L. Allen, having completed his
law studies at the Michigan University,
Ann Arbor, has returned to St. Paul, and
will, for the present, be in the office of J.
H. Weed A Co.

—Mr. F. H. Dam has nearly completed
the erection of a neat dwelling house on
Mr. J. F. Stevenson's form on Winnebago
Prairie, in place of the one burned some
months ago.

—Saturday eight wagons with twenty-six
horses passed through town for Dairy mple's
big wheat form near Fargo. They were
breaking teams, and were well provided
with plows, etc., for turning under the
sod.

—Immigrants with their
household goods pern through town nearly
every day bound for homes in Northern
Minnesota. One party wont through Fri­
day for Fergus Falls, and another Monday
for Sauk Centre.

—We have the new tree ordinance, but
where ore the trees? Now is the time to
arrange for the "buUy-vards," and Holmes
* Tyler arejast the men who can furnish
yon trees.

LAMBS.—Call at Young A Bradford's
and see those shawl covers and travelling
cases just what yen want Ordanfordif-
fareat styles will he taken and promptly

—Letters from Mrs. E. Capple, who ia
now fat Chicago receiving treatment for a

apeak very fovorably of her con-
of a ditton and hopefully of the

complete core.
m

—The first number of W. H. Lamb's
Minneapolis Dotty Journal has been re­
ceived. It is neat-looking, fa not very
large, is flat-footed Democratic, and says it
expects to "stand or fall on its merits"—
die only true newspaper platform. The
publishers are W. H. Lamb A Co. We
shall be pleased to hear that the new enter­
prise is a success.

—A chap at Alma City, Waseca county,
was foolish enough to challenge two school-
parma to a public discussion of the ques­
tion, uRmohed, That man's intellect is
stronger than woman's." Of course, he
was unanimously beaten, as he deserved to
be. The mere sight a fellow who would
propose to disease such a question would
t* prima •Jfowy" evidence against>lm.

are pay-—Deere A Co., of Moline, 111, • * . p . j -
ing out tfijOOO per week to the employes of
their .agricultural implement manufac­
tory.

Minnesota sends away, every year, tens
of thousands of dollars for agricultural
nwchinery which could be and should be
mannfaetared within the State. We hope
before long to see several implement manu-
factories established in S t Claud. There is
no doubt as to their being paying institu-

—Major M. L. Norton, formerly of
Winnebago Prairie, in this county, now
in the commission business at Albany, N.
Y., writes under date of the 11th Inst:
"Please send me the Great Family Joum-
KAJ. to this address. I cannot do without it.
I shall e*e yon all in the fall, if nothing
happens. Spring is very backward here.
Bain, rain, all the time. I often sigh for
Minnesota. Thousands of men here are
without work, and crime is on the ram-

—The .examinations at the Union
School will be held to-morrow, the exerchv
es in the lower rooms dosing at 1 2 A . M .
The essays of the graduating ekes will ho
read after recess in the afternoon. The
examination will continue throughout the
day ia the High School.

• a

—The children made some trouble about
some pie-plant growing tat the garden, nod
theresoltwasthaton Monday Jessie Day.
ton gave Fred Raymond a regular batter­
ing-ram lick nnder the eye. Justice Evans
fined him 16 and costs, smounting in all to
$14.15, which didn't seem so fanny/

•

—The weather during most of the past
week bee been rainy and cooL very favora­
ble for wheat, but net so good for corn end
vegetables. Since yesterday the sun has
been Out and the temperature has modera­
ted jttj considerably. All reports unite
in saying that wheat is looking remarkably
well.

—The little folks in four rooms of the
Union School had a picnic in Pine Garden
groye last Friday afternoon, two of the
other rooms having had their picnic some
weeks before. The afternoon was pleasant
and the children enjoyed the romping and
swinging and cookey-fixins as children al­
ways do. Saturday the pupils in Prof.
Haines's room, with a few invited friends,
have a picnic at Pleasant Lake.

•

—The term of the Model Dapartaaent of

F O U R CITY, M X X X U CO., May 13,187*.

EDITOB JOUBXAI..—Please find enclos­
ed ffO cents, for which* send me T a x
JomeXAE. Habits grow. I have read
my neighbor's JOUBBAL for die past two
yean, hot am new compelled, after wan­
dering to the far south-west, to sell oat at
a sacrifice and subscribe for the paper "on
my own hook." J . W . W .

[That's right T H B JOUBHAL is like a
good wife—every man ought to have one
of his own.—'EDITOB.]

. m

—Mr. John Payne, a well-known citisen
ofBockville, is well satisfied that lightning
reds are a good thing. Monday of last
week his dwelling was supplied, by CoL
McGnire, with VanLooa's celebrated Ca­
ble lightning red. Daring the storm of
the following Wednesday night lightning
struck the rod and was safely carried off,
but not without throwing np the ground
whore tt disappeared. This was a pretty
dose call—Monday until Wednesday.

We might have more to say about thia
remarkable occurence were it not that them
substances are often found in the stomachs
of cows not killed by lightning.

SPECIAL SALE.

W H A T TOTOTO « D M A D T O B D AKK
D O I N G ;

Everybody will be interested in what
Messrs. Young dt Bradford have to say this
week, because what they say means a mon­
ey-saving for the people. Thia firm have
knocked down prices to a degree never be­
fore known here, and are offering the best
grades of standard dry goods, notions, etc.,
at figures unprecedentedly low. Buying for
cash and selling for cash, they can afford
to do what a credit system would not allow
them to do. It will pay people in the
country and in adjoining counties to make
a journey to S t Cloud on purpose to bay
during this special sale. They will be able
to eave more than enough to pay all their
expenses, besides being sore of obtaining
first clam, fresh goods, and the latest styles.

•

—The Sank Centre Lyceum appears to
be "after" T H B JOTTBKAX'B correspondent,
"C," at that place, and at its meeting last
week appointed a committee to investigate
him, and empowered it to send for person
end papers. We agree that the Lyceum
ought to send for at least fifty copies of thia
Family Paper every week; and if the edi­
tor is duly "extradited" he does not know
of any place he would rather be taken to
for a day or. so than Sauk Centre. But at
the same time, we would suggest to the Ly­
ceum and all other persons,that the best way
to do when acorrespondent^nakes misstate­
ments, or what are considered misstate­
ments, is for some one acquainted with the
facts to write a correction. Our columns
are always open under such circumstances,
with this one request—be brief.

—The Stearns county assessors resolved
to assess all property, real and personal, a t
100 centa on the dollar.—MonticeUo Tmtm.

And, from what we see in the different
papers, Stearns county will be the highest
assessed of any county in the State. This
ia all right, if people only think so.

o
—A "full opera" arrived in town to-day

and is giving curb-stone concerts. It is
managed by one man and his "little broth­
er," the latter raking in the coppers.

—There is talk of starting another pa­
per at Litchfield. This is nonsense!—
Frank Daggett publishes a large enough pa­
per and a good enough paper to meet the
wants of even a larger town than Litchfield
Let all the people turn in and give the
Newt-Ledger a hearty support, and let the
new paper project Hone.

•
—The wife of William Boerner, living in

the north-western part of Bockford, com­
mitted suicide last Sunday morning by
jumping: into a well.— Wright County Timet.

That's just like a woman. Of course,
she would have to jump into the wdl and
spoil it for the rest of the family.

•

—Mr. Frank Fairchild arrived in town
yesterday, for the purpose of attending the
wedding of Mr. H. H.Timme. Mr. Fair-
child is located in S t Cloud, and likes the
place, and he thinks the people like him
better than they did when he first dropped
in upon them.—St. Paul Pioneer-Prat and
Tribune.

OUB INDU8TBIE8.

—Now is the time to put in your gardens.
—Brainerd Tribune.

Certainly; but what shall we put them
in?

—Miss Sophia Haggaissaa has taken a
school in the Fair Havoa district; Miss
Maggie Bobertoon, in the Langola, Benton
county district; aad Miss Lottie Chance ia
a Kandyohi county district. These were
all members of the "A" class, Normal
School. Miss Powers, a Normal graduate,
who boa been teaching ia the Union School,
gees to the Brown district, Maine Prairie,
Monday, to teach for one term.

- M r . James O.Hal l hs# pJSiJheji 1 a
location on Rich Prairie, sixteen miles
above Rice's mill, and will go up next week
to make arrangements for potting op a
store building, which he will fill with o
stock of general merchandise. H o will be
ia this dry most of the time until July 4th.
Mr. Hell will be missed from dm PostOf-
fiee, where he has been foe a number of
years, always prompt, willing and accom*

—The Bev.Thos. D.Butler, of Louis­
ville, Ky., who spent some weeks in this
tity, contemplates locating in St. Paul.
j — — • - »

i —A private letter from Raymond states
that Mr. L. B. Raymond, of that place, is
quite low with long fever.
' .. _ '-' *

OBBTBMMIAtt MIWH.
Go to Mrs. Thomas's, where you can

buy a better hat for the money than at
any other place in the city. Stamping
done to order. Mrs. L. L. Jackson's
Dress Guide for sale.

W A X X F .

—Yon con boy 16 yard* of standard
prints, good styles, for $1.00, at

YoimB A BBADIOBB'S.

the Normal School closed Tuesday, with I _ A i ^ , ^ ̂ n i
I InJUi

from Minneapolis
theusual examinations. Mostof the clams, t o ^ y aadwffl taketlmWoMHotMelmrher
were examined at the name time as the N o v
mal classes, so that any detailed report at
present is not necessary. Miss Murray
goes to Sparta, Wis., to take a school, end
Mr.BidtfordtohufkmatPerham,fortho
present. Both these teachers have done
their duty wdl and faithfully, and carry
with them the good wishes of their pupils
and of die entire community.

•

—About one o'clock Friday morning
night watchman Picta heard the key torn*
ing to a lock on the north side of St. Ger­
main street, and crossing over he found the
door of Bobber's saloon open, and going
ia diauoimiid a chap named Peter Baited,
who succeeded in rushing by and gaining
the street He kept himself concealed un­
til morning when he was found asleep un-
dera wagon and was arrested. Ha was
given the dtemative of going to jail or
leaving town. He preferred the latter, and
thought that Minneapolis might
congenial to his tastes.

out Saturday.

—You thatt thea good cigar, go to
Bern's bookstore. The best article for the
gtoneyin town.

—Batchdler's Head Corn Planters, the
very best in use, for .sale cheap at Bosen-
berger Bros. Every Planter warranted to
give perfect satisfaction.

i i m

—Two new buggies for sales cheap. In­
quire of Lewis Clark.

• i i i

—D. H. Spiosr has hie fhotory ia sue-
osssfal opererioo, and is turning oat a No.
1 article of furniture. He is manafoctur-
Ing for the waslsmls aad retail trade.

—Bond overseers will romancer that we
are prepared to supply them with blank
"Notifications to week oB oVe highways."

——The cheapest aad
rereoataeverbroai

Mikhail's deddng

; Parties who intend doing any papering
this spring should call at W. L. Bosenberg-
ef»s bookstore, where they will find the
largest assortment in the city. All kinds
and styles, at very low prices.

• • - .

' - L i m e a n d S a l t Tor male
t>y X^e-wim C l a r k .

m

—Mrs. Davis has removed her millinery
establishment to J. G. Huber's building on
Washington avenue, south of the Post Of­
fice, where she offers a large stock of new
and fashionable millinery goods. She in­
vites a call from the ladies of S t Cloud and
vicinity, and offers her goods at remarka­
bly low figures.

ii *
| —Young ft Bradford are only asking 12$

cents for ' f ru i t of the Loom" bleached
muslin.

I B B "BAOLB BOXXS" AT SAUK BAP-
JOB.

One of the Beet Flouring Mills In the

It "Patent Process" Flour, and How
is Mode.

. A few days since, crossing to the east
side and driving two miles up the rirer to
Sauk Rapids, we paid a visit to the new
merchant flouring mill recently built at
this splendid water-power by our energetic
and wide-awake fellow-townsman, Mr. J.
A. Stanton. In sise it is 50x80 feet, four
stories above the basement, and is what is
known as a "belt" mill. It has six run of
stone, besides one run for making feed or
"red dog"—theflourturnedouttor fattening
"Lo I"—he of the untutored mind. These
are all four-foot burrs. On the first floor
is the power that runs the machinery of
the mill. There are two American turbine
wheels—a 66-inoh, for the main shaft which
runs the six burrs, the bolts and the puri­
fiers ; and a 66-inch for the second shaft,
which runs the feed burr, the wheat-dean-
ing machinery and the elevators. On this
floor are the wheat-cleaning machinery, a
cockle machine, a receiving separator, and
the smut and brush machines—the last
three being from the Barnard A Leas
Manufacturing Co., at Mohne, 111.

The second is thegrinding floor, and is
occupied by the seven run of stone referred
to, two flour-packers, a wheat separator and
a neat and commodious office.

On the third floor are six "middlings"
machines, used in making the celebrated
"Minnesota Patent Process flour," of which
we shdl speak hereafter. The wheat, mid­
dlings and feed garners are also on this
floor.

On the fourth floor is the bolting machin­
ery—thirteen rede. JThe elevator occu­
pies ail of the front part of the building
above the grinding floor—some fifty feet
The mill has a storeage capacity of 30,000
bushels of grain.

The drafts were prepared and the mat
chinery was all furnished by the
North Star Manufacturing Company, of
Minneapolis, in Ibis State, and every­
thing about the mill is the very best that
could be had. Mr. J. M. Finch was the
millwright. Thiamin, with water power
and lot, cost Mr. Stanton over $60,000. It
has a capacity of over one hundred barrels
of flour per day, and is now running day
and night. Mr. Wm. Scherfenberg, a for­
mer resident of this dty, is 'head miller,
and the qualify of flour turned out must
make the "Eagle .Mills" brand a favorite
in any market where it may be offered.

Thia mill ia but the first of many, sawf

grist and woolen mills, which in the course
of a few yean will occupy places on either
dde of the river and be driven by thia
power. One of the great advantages offer­
ed by the power at the Bapida ia that when
a mill is once built the expenses, except
those ordinarily attaching to such a busi­
ness, are at end. There can be no call for
heavy outlays to repair breaks and "save
the Rapids." The waters rush along over
• solid granite foundation which will last
as long as time lasts, or at least as
long as most men will stay around to
look after their mill property. We consid­
er that this power is a guarantee of the fu­
ture of S t Cloud as one of the largest and
moat prosperous dtiea in the State, and our
people have a deep interest in its further
improvement

Previous to the discovery of the. new or
"Patent" process, millers depended entire­
ly upon bolts to separate the offal from the
nutritious portion of the wheat when
ground. To effect this and make as large
a yield of flour as possible, they ground
fine and bolted out all they could of suffi­
cient whiteness for flour, but there was a
portion, the middlings and shorts, too coarse
and dark for flour, which either went to
the oflal or was re-ground, aa it came from
the bolts, and produced a very dark, low-
grade flour, suitable only for the Indian
trade. It is this portion of the product
which, being effectually cleaned by the new
process, produces the patent or new process
flour. It is now the aim of millers to
make all the middlings possible, and to ef­
fect this they grind high, keeping their
burrs in the best condition for this purpose.

The process of cleaning middlings con­
sists «n passing a draft of air through them
with sufficient force to eejlarate the lighter
portion, which is found to be the colored
particles and consists principally of the
fuzz from the wheat kernel. To effect thia
they arc usually spread upon a shaker,
covered with coarse bolt cloth, being first
graded and each grade submitted to a blast
suited to its kind. If wdl done, every
particle of colored matter is removed. The
middlings are then re-ground and belted
with care, and produce the "New Process"
flour, so deservedly popular with all who
have once tried i t The Scotch Fife wheat,
raised in thenorthern latitude of Minneso­
ta aad Canada, is found to granulate best;
that is, makes the most and best middlings,
and consequently the highest grade of
Patent flour. Soft wheat will not granulate,
and it seems probable that the further north
wheat is grown upon suitable soil the bet-
ter it is for the purpose of making this new
kind of floor.

B O A R D OB* B D U O A T I O W .

S T . C L O U D D I S T R I C T .

ST. CLOUD, May 15, 1876.

Pursuant to the provisions of the City
Charter the Board met at the school build­
ing for the purpose of reorganization. The
following members-elect were present and
were duly qualified:

lat Ward—T. C. Alden, J. H. B a y
mood.

2d Ward—W. T. Clark, J. E. Wing.
3d Ward—Jos. Edelbrock, B. Rein-

hard.
4th Ward—D. H. Freeman.
Jos. Edelbrock was elected Chairman

fro tern and J. E. Wing Clerk. - j
J. H. Raymond has elected President of

the Board for the ensuing year.
A ballot Was taken for Clerk", and J. E.

Wing recdving a majority of the votes
cast waa declared elected.

For Treasurer, a ballot gave Jos. Edel­
brock a majority and he was declared elect­
ed.

The rules governing the old Board were
adopted.

On motion the committees on Finance,
Library and Printing were dispensed with.

Adjourned.

D I S T R I C T L O D G E I . O . O F G . T .

The regular meeting of the ~ District
Lodge was held at Melrose beginning Tues­
day evening and ending Wednesday even­
ing. The principal feature the first even­
ing was the address by the Bev. Noah
Lathrop. The Committee t on .Credentials
met and reported delegates present from
the St. Cloud, Sauk Centre, Paynesville,
Clearwater, and Melrose lodges. S t Cloud
lodge was represented bv Mr. and Mrs. W.
W. Wright, .Mr. and MrsVH. Dam, Miss
Jennie Keough, F . Tolmen, E. S. Hill, L.
Klepper, H. Locke, and F . K Seaxle.

The following officers were elected and
installed Wednesday forenoon: . . *

W. C. T.—W. W. Wright. J
W.V.T.—Mra.C.C.Tobey. "
W. S.—Bev. N . Lathrop! »'
W. C—Rev. J. J. Stanton. •"
W. F . S.—Henry Locke i d
W.T.—MimLisxieJenks. c;^ . .
W. A. a—Miss Hannah Ostrander.
W. M.—L. Klepper.
W. D. M.—Miss A. M. Towwend.
W. G.—Mrs. J . Phipps.
W.S .—MW.Adley .
W. B. S.—Mrs. W. W. Wright
W. L. S.—Mrs. M. Evans.
The rest of the day and evening was

occupied with debates and routine pro­
ceedings.

H X W M U X I t a C B T G O O D S .

Mrs. M. C. Kemp has just received a new
stock of millinery goods of the latest styles
to which she invites the .attention of the
ladies of St. Cloud and vicinity. Prices
to suit the times.. Store next door to E
Curtis's, Washington avenue.

BOYD'S CORNER.
—Seed corn, warranted to grew, $2.00

per bushel, at Boyd's.
—Crockery, lamps, ydlow ware, Rock­

ingham and stone ware, at Boyd's.
—For the best goods at the lowest prices,

go to Boyd's.
—For oil cake, oil med and garden seeds,

go to Boyd's.
—Hams, shoulders, lard and potatoes at

Boyd's.
—Port Byron and Shakopee lime, cement,

plaster and hair, at Boyd's.
—Illinois Hungarian grass seed, the bent.

ever brought to this market, at Boyd's.
m

R E A L B 8 T A T K T K A N S F K R S .

Reported weekly expressly for T H E JoUKNAI.
by John Zapp, Esq., Register o/Deedt.

Tor the Week ending May 18, 1876.
John H Dennis And wife to Peter

Safford for s 1-2 lot 16 in Oakland
Cemetery $

Trustees St P & P R R C» to Michael
Untmtander and George Stanger
for nw 1-4 nw 1-4 S 29 T 125 R
2 9 w

Trustees 1st Div St P & P R R Co
to Michael Nehring for sw 1-4 se
1-4S29T 123R 32 w

Edwin C Litchfield and wife to D B
8earle for nw 1-4 S 3 T123 R 33w

James L Spink and wife to Lilian E
Spink for lot 1 bl 1 in Robbins &
Mendenballs add to Sauk Centre

William McCnllough and wife to
John Wnertz for sw 1-4 S 23 T
123R33 w

J o h n C u r t i c e a n d w i f e t o A l o n s o a n d
Mary Oreenman for sw 1-4 ne 1-4
S 18T125R35W

Henry A Dimon and wife to James
L Robbins for se 1-4 S 35 T 127 R
34 w . . ; .

John C Parker and wife to Barbara
Nickey for lot 5 blk 15 in Robbins
AMendenhall's add to Sank Cen­
tre

Joseph Zeis and wife to Simon
Groetsch for n 1-2 S 2 T125 R 31 w

Joseph Moscbe and wife to Lambert
Hen for e} ne} and part nw} ne}
sec 3 T 123 R 32w $1,650

First Div St P A P R R Co to Mich­
ael Moliter for ne} ne} sec 19 T
123 R 29w $280

Michael Moliter. to Mathias Mali tor 2 '••>
for n t ne} sec 19 T 123 R 29w , $520

1 1

240

240

800

150

800

500

140

365

800

m
CLEABWATEB.

N O T I C E .

A special meeting of St. Cloud Hook A
Ladder Co. No. 1 will be held on Saturday
evening, May 20th, at 8 o'clock, at .the
office of L . W . Collins, S t Cloud. A fall

attendance is requested.
L. A. EVANS,

Foreman.

B e s l g a a t t o n ~ 8 a b b a t h S c h o o l a a d G o o d
T e m p l a r B a e e t l o n s - - M a i n i t a w t u r l n g . . B l o -
t e l C h a n c e - - E t c .

ir C L B * » W A T O 8 , M a y 1 7 , 1 8 7 6 .

EDITOB JOURNAL.—Last week the Rev.
J. G. D. Stearns tendered hi* resignation
as pastor of the Congregational church, to
take effect August Int. We are truly sor­
ry to hear of it, as we understand his res­
ignation has been accepted by the society.
His foiling health is the cause, I am told,
of his leaving. He,aa well a* his esteemed
wife, will be .sadly miamnl, in Jthia village.

Sabbath. May 14, the Sunday school of
our village chose ilicir officers for the en­
suing year : Sam'l Whiting, Jr., Superin­
tendent ; T. J. WoodwOrth, Ass't Supt; Li­
brarians, etc., the same as last year.

Wm. R. Blackburn is the coming man
in the hotel, so, the traveling public can
rely upon there still being a 'otel hat Clear*
water.

Fuller & Blackburn are treating their
intended cheese factory with a coat of paint.
It will be an improvement to that corner.

We have one manufactory that has been
quietly drawing itoelf dong without noise
or fuss, until now it finds itself doing a good
business. I refer to that of Wm. Yorse A
Son, wagon makers. They say that they
have a large amount of work to turn out
this summer;-

Capt. R. R. Sargent caught the father of
pickerel last week; weight, 27 J pounds.—
How is that for high ?

Wide Awake Lodge Ne. 103 has chosen
as its delegates to the Grand Lodge the
Rev. J. O. D. Stearns and Dr. W. T. Col­
lins.

That "bee line" road has done its mis­
chief and another week will toll the-tale.

Mr. O. A. Slafter leaves in a day wr two
for Princeton, where he intends to rim a
mill.

Yesterday was a good day for C. 8. Ben­
son to sell off his hotel furniture, etc., as
the weather was rainy and the farmers
could not work at home. Wm. B. Black-
bum and crew took their positions last
evening as ''mine host,'' d c

Our dejegates to the District Lodge I. O.
of O. T. at Melrose left yesterday. Hope
they may have a good time and accom­
plish much good. X. X. L.

' «YBf DICATOB" ANALYZED.

SAUK CENTRE, May 15,1876.
EDITOR JOURNAL.—Our embryo dty

was thrown into a great state of excitement
on the arrival of the "Great Family Paper"
T H E JOURNAL, of the 11th inat The cry
went up from the highways, the byways,
and the housetops. Who is "Vindicator"?
Who among us has the ponderous intellect
capable of originating, creating and ema­
nating such a production as appeared in
the columns of T H E JOURNAL of the
above date, over the signature of "Vindi­
cator" ? It was claimed by some that the
author was not a native to the manor born;
that Sauk Centre had no native talent that
could concieve and bring forth such
a literary effusion; that the author was im­
ported from New Munich or some other
large (?) town, or that he enjoyed some af­
finity with your correspondent "C," who
is considered imported stock. These ideas,
however, must have originated with some
one desirous of injuring the fair fame of
our yonng city.

But, seriously, your correspondent "Vin­
dicator" was guilty of a most gross and ma­
licious misrepresentation by insinuating
that there was a mock trial in the case
against Gruber, or that the attorneys in the
case in any way connived at his acquittal.
It is not necessary for me to vindicate our
worthy magistrate, Mr. West, for he is too
well known known to be affected in any way
by this wilful, untrue and uncalled-for at­
tack of your correspondent on his official
conduct in this case. And as to the insin.
uation that there was any connivance be­
tween the attorneys in the case, hi absolute­
ly and notoriously untrue, and if "Vindi­
cator" knew anything about the case, as
he so loudly professed, he knew it to be
false. And in this connection I might add
that it is well for him that ho did not make
these statements over his true name. He
reminds me forcibly of Lord Byron's criti­
cism on the anonymous writer of a verse
alluding to him and others:

"The modest bard, l ike many a baud unknown,
Rhymes on our names but wisely hides his own,
Yet, who e'er he be, to say no worse,
His name would bring more credit than his verse."

It has been suggested by some that it
will be necessary to send this young
and brainy author, who writes up Sauk
Centre, over so many aliatet, for T H B
JOURNAL, to the cooper shop to be hooped,
or to the tin shop to be trepanned, in order
to save him for further usefulness. Sank
Centreites are not disposed to monopolise
so much talent, but are willing that poster­
ity and the outside world should share with
them.

A. F. STOBEY.

—Wo have just added to our list of Jus­
tice's blanks:

Crimind Complaints.
I Crisaind Warranto.

e
SCHOOL WANTED.—By a yonng gentle-

B«eut a graduate of the S t Cloud Nornml
School. Addeomthis

A large lot of wall paper, newest styles
and all qualities, just received at Boss's
book store. Call and examine before pur­
chasing elsewhere.

UOt F O B T B K C K N T E N N I A X .

Call at H. Z. Mitchell's clothing store
and get one of those handsome linen or
alpaca dusters before-geing to the Centen­
nial.

—One dollar will buy 16 yards of stan­
dard prints, good styles, at

YOUNG A BBDrORD'e.

—Millet grass seed and seed corn
for sde at Lewis Clarke's.

erbroogkt to town,
\HF-

ot H.Z

. —Andrew Kramer has removed his meat
market to the building next door to Prond-
sinski's clothing store, where he will keep
on hand at all times the very beet and nic­
est beef, mutton, ved, sausage, etc., in the
market, and will sell as low a* the lowest.
Give him your orders. Meet delivered in
any part of the dty free of charge.

—Gents' scarfs, hows and neckties, la
test stylos* fancy aad plain, at H. Z. Mitch-
dl's cheap clothing store.

sp r*> — |ii
- A t SohsdtoB's drag store may alway.

be found a targe and complete stock of
r e e h d r u g a o f a n kinda, beaidea all the
standard patent medidnes, toilet and fancy
articles, ete. Spodel attention pdd to fill-
ingphyddaas' prescriptions.

To CONSUMERS.—It costs yon bat a trifle
more to bay a foil pound of D. B. DeLand
A Co.'s Best Chemical Saleratut, than it
does other kinds that are very crude or
badly adulterated. For sde at Boyd's.

Fon BENT.—A dwelling houseon Welles
avenue, pleasantly located, with well, d s
era, etc. Inquire at this office.

—At Curtis's grocery store you can d-
ways buy as cheap aa at any other store in
own, and the best qudity of family gro­
ceries. Try and see.

—Mr. E. Henry Fairchild, of St. Paul,
while driving in a buggy from Alexandria
to Morris, was thrown out violently by the
horses running away, breaking his leg
above the ankle. He was taken to Morris
and afterwards to St. Paul, but mortifica­
tion est in and he died last Friday night.
For some years be was connected with
Sheldon's agricultural warehouse, and was
wdl known in this dty. • 0

m

—Douglas county is going to have a
court house, 60 feet long*br.88 feet wide,
with stone foundation and fire-proof vault,
all for three thousand four hundred and
fifty dollars. Cheap enough.—MonticeUo
Timet,

That's because a S t Cloud firm, Messrs.
Raymond and Owen, is to build* i t When
good work is wanted, cheap, the place to
come for it is to St. Cloud.'

HE WILL GET USED TO IT.

EDITOB JOURNAL.—Not long since, a
gentleman! called in one of the mercantile
house* of this city to make some purchsf •
e«. H e w a s a tall a n d r a t h e r » p e r e -] o o l c i n g

man, with handsome features and dark
complexion ; but he wore a most woe-be-
gone countenance, and the fighs which
escaped him told plainer than words could
have told that trouble and anxiety were
his lot. Having bought seven! articles, he
leaned against the counter with his eyes
wandering around the store, seemingly in
quest of something, and at the same time
looking as though he was trying to give ut­
terance to words that were choking him.
The good-natured clerk, seeing bis trouble,
said, "My friend, is there anything more
I can do for yon"? With a deep-drawn
sigh, the young man finally asked, "Do
you keep baby shoes here f Wo no longer
wondered at his aorro w.

P. 8.

I N D I S P U T A B L E K V I D X N C B .

»r. ELMO, 111., July 8,1874.
R. V. PIERCE, M. D., Buffalo, N. Y.:—I

wish to add your Alt. Ext , or Golden
Medical Discovery. I have taken great in­
terest in this medicine since I first used i t
I was badly afflicted with dyspepsia, liver
deranged and an almost perfect prostration
of the nervous system. So rapid and com­
plete did the Discovery effect a perfect cure
that it seemed more like magic and a per­
fect wonder to myself, and since that time
we have never been without a bottle of the
Discovery and Purgative Pellets in the
house. They are a solid, sound family
physician in the bouse and ready at all
times to fly to the relief of sickness—with­
out charge. We have never had a doctor
in the house since we first began the use of
your Pdleta and Discovery. I have recom­
mended the use of these medicines in sev­
eral severe and complicated cases arising
from, as I thought an impure state of the
blood, and in no one case have they failed
to more than accomplish d l they are claim­
ed to do. I will only mention one aa re­
markable, (though I could give you dozens).
Henry Roster, furniture dealer, of this
place, who was oneof the most pitiful objects
Over seen, hie face swollen out of shape,
scale* and eruptions without end, extending
to his body, which was completely covered
With blotches and scales. Nothing that he
took seemed to effect it a particle. I fami­
ly induced- him to try a few bottles of the
Golden Medicd Discovery, with daily use
of the Pdleta, assuring him it would sure­
ly cure him. He commenced its use some
six weeks since, taking two Pellets each
night for a week, then one each night and
the Discovery as directed. The result is,
to-day his skin is perfectly smooth, and the
scdy eruptions are gone. Ho has taken
some seven or dght bottles in all, and con­
siders himself cured. This case had baf­
fled the skill of our bestphyritians. Messrs.
Dunsford A Co„ druggists, of'this place,
are selling largely of your medicines and
the demand steadily increases, and they
give perfect satisfaction in every case.

Respectfully,

W. H. CHAMPLIN.
Agt Am. Exp. Co.

"Don't Congo Sol Stop it 1"
The wonderful results and immense sde

of Hale's Cough Cordial the past season
ought to convince the most skeptical; still
we are going to continue the same liberal
offer that we have made heretofore, vis:
Any person suffering with a cold, cough or
sore throat, who will call at C. SCHUL-
TEN'S tr any other Drug Store and purchase
a bottle of Hale's Cough Cordial, use one-
half of it, and if they then conclude that it
is doing them no good, they can return the
balance and receive back their money.
Who would not test this medicine on such
liberal terms ? No medicine ever sold in
his vicinity that produced such wonderful
e*uits. AH'we ask is that you will try
it.

T h e F i x - s a t I M v i s s i o n .
or THE

fIT. PAUL * PACIFIC RAILROAD.

1 0 7 0 . gammer Tins* Table. I 0 7 0 .

ST. P A U L A N D ST. CLOUD.—GOING NOBTH

Leave S t Paul 9:06 A. M.
Arrive at S t Cloud 2:20 r. M.
Leave St. Cloud 2:40 r. at.
Arrive at S t Jo 3:16 "

" Avon 3:56 "
" Albany 4:23 "
" Oak 4:60 "
" Melrose 5:10 "

• O I N O SOUTH.

Leave Melrose 8:40 A. M.
Arrive at Oak

" Albany
' Avon
" S t Jo
" S t Cloud

Leave S t Cloud
Arrive at S t Paul

9 : 0 5 "
0:30 "

10:03 "
10:46 "
11:05 "
11:35 "
4:50 r. x .

SAUK B A F I D S T R A I N .

Leaves Sauk Rapids 10:30 A. la-
Arrives at Sauk Bapida 2:55 p. it.

(Banning time, 10 minutes).
J . P . F A B L E Y ,
General Manager.

C H U R C H D I B K C T O B T .

P I N K L A N D S T E A L I N G S .

Serious charge* against the so-called Ring
In Minnesota.

MYERS'S GROVE.

—August Whedon, late of the Fremont
Mills, Clearwater, will have charge of the
flouring mill at East Kingston, recently
leased by Anson Real, of Clearwater, and
A. C. Henderson, of thiscjty.

Special to The Pioneer-Prett and. Tribune.
WASHINGTON, D. C.,Mar 17—Se­

rious change have.been made here
against what is known as the pine
land ring in Minnesota, and which
are to be the subject„of investigation.
It is said thatjover $200,000 has been
paid to former surveyor generals»for
stumpage on government lands, and
that only six or seven thousand
dollars has been accounted for to the
department. Other fraudulent prac­
tices in connection with pine lands
are also alleged and are to be inves­
tigated. An agent of the interior
department was sent some time ago
to investigate the records of the sur­
veyor general's office at St. Paul. It
is not alleged that the present sur­
veyor general is implicated. It is
said that a special commission is fo
be appointed to investigate the whole
subject, of which C. W. Nash, of St
Paul, is to be secretary.

Eracorai*—(St . John's Church, l a Lower Town.)
Serricw*T«ry Sabbath at 101 a. m.and 7 t p . aa.—
Sunday School at 12 m. Evening; prayer meeting
Fridays at 7 o'clock. Bar. J. T. Chamber*, Hector.

BarnsT.—(Church near second Barlno bridge.)
SsrvicmCTers-SabDBtaet lQia. ia .aad8 o'clock p .
a . Prayer meeting on Thnreday ereninga at S
o'clock. Seats free and all are welcome. B C T . W . E .
Stanley, Pastor. Sunday School at 13 m.

MwrwoDisT.—(Church, corner Washington ave
and Chapel •treat.) Services every Sabbath at 10)
*. m. and 7t p. m. Sunday School at 13 m. Bev.
J . W.KIeppex, Pastor.

P B S S B Y T H U A H CHU«CH.—(Richmond avenae)
Services every Sabbath at 10Ji o'clock A. M , and
7 r . u . Sabbath School at 1 3 M. Prayer meeting
Wednesday evening at 7 JO. Beats free. Special i n ­
vitation extended toetrangers. Eev. E. V. Campbell,
pastor.

CoKoanoATioxAi. CHuacn.—(South of Bavlne
bridge.) Services at 10, o'clock a.m. Sunday
School at 13 m. Prayer meeting on Wednesday even­
ing at It o'clock. Bev. O. B . Milton. Pastor;
residence with Mr. C Brldgmtn in lower town.—
Special attention paid toetrangers and temporary
worshipers.

C A T H O L I C — (Church of Immaculate Conception,
St . Germain Street.) Pastor Bev. Benedict Haindl,
O. S. B.; Assistant, Bev. Alphonao Kuisle, 0 . 8 . B.—
Services, week days at 8 a. mu Sundays, P i n t Maes,
7t a. m . ; High Mass and sermon at 10 a. m.; Ves­
per* at 2 p. m.; Cathechetical Instruction at 3 p. m.

S O C I E T I E S .

NOKTH STAB LODGE A. F. A A. M.—Regular
Meetings on the second and fourth Mondays in
each month.

J . E . WIKO.W.M.
J. BiftfiKBSTAFF, Sec'y.

D I A M O N D L O D G K N O . 1 0 4 , I.O. of G.T.—Regular
meetings every Tuesday evening at 7 o'clock

T H R K K M O R E E A S T E K N S K A N V P A C -
T O K I K 8 D O W N .

MARKETS.

ST. CLOW, May 18, WS.

Trade has been better this week in all
lines and dealers feel more cheerful.

Wheat hae again advanced 3c per bosh-
el and the prices to-day are as follows: No.
1, 90c; No. 2, 85c; No. 3, 63c

Oats remain unchanged at 35c.
The very best grades of batter 4 nd slew

sale at 20c, while common, or in other
words, grease,is unsaleable at any price.

Eggs are plenty at last week's figures, 10c
a 12jc.

Onions, radishes, and lettuce begin to
make their appearance, and if our delin­
quent subscribers would do their duty it
would then be within our power to tell ex­
actly how they taste.

In other articles of produce there are ne
changes to note, and it is with some reluc­
tance that we close our last market report
for the Great Family Journal. However,
should it be our luck to fill the same posi­
tion on the great consolidated JOURJTAX-
PBESS, we will endeavor to make our mar­
ket report as correct as it possibly can be.

R E T A I L .

Oata—32@35c.
Corn—55<SV 65c.
Flour—Patent Process, per sack $3.75.

XXXX, » " 3.00
XXX, " " 2.76.

Potatoes—35@40c per bush.
Beets—30c @ 40c
Beans—11.40 ® $2.00 per bushel.
Onions—80 @ 90c per bushel.
Butter-12} @ 20c per lb.
Eggs—10 ® 12jc per dozen.
Wood—Maple, $3.00® $4.00 per cord,
Hay—$5.75 ® 6.00 per ton.
Straw—$2 per load.
Beef cattle—3c ® 3}c on foot.

" ** 6c @ 7c dresi
Cut Meats—6c @ 12c per
Pork—7c © 7}c
Lard—18 @ 20c
Salt—$2.50 per bbl.
Pork—$24.00 per bbl.
Chickens—Dressed, 8c "
Turheys— " 12$c "
Hams—City cured, 17}c "

Country" 10c @ 12}c
Cheese—15c @ 20c per lb.
Honey—In comb, 20c @ 25c per lb.

" strained, 15c @ 20c "
LUMBER.

Clear, per M
Common
Stock boards

S P R I N G F I E L D , Mass., May 11 .—

The Johnson Graham Manulai-tur
ing Co., of North Adams, failed to­
day, with heavy liabilities, throw­
ing two hundred hands out of work.

M A N C H E S T E R , N . H . , May 15.—

The Manchester print mills shut down
Saturday for an indefinite time, ow­
ing to the low price of cottons. F ive
hundred hands are thrown out of
work.

S P R I N G F I E L D , Mass., May 15 .—

The Breakshire woolen company, of
Great Berrington, failed for $400,000.

M O R E .

BOSTON, May 17.—The Merrimac
worsted mills have shut down. The
Peabody mills at Newburyport will
shut down on the 27th inst The
Ocean will run, but will reduce wa-

MVEBS'S GBOVB, May 14,1876.
EDITOR JOURNAL.—Our farmers are

still busily engaged in sewing grain
The cattle mat ket which was held here

on the 8th inst. was pretty-well attended,
and a few sales were made.

Last Monday while Mr. A. Kulser was
engaged in cleaning seed wheat, one of his
fingers was caught in the machine and
badly crushed.

Two young couples of this place have
sensibly made up their minds to give np
single life next week.

There are rumors that a large cheese
factory is to be built at Melrose.

A young man living; near Sauk Centre,
while walking out the other evening bath­
ing in the beautiful moonlight, got into a
controversy with an unromantic bull-dog.
The next day the worthy youth's mother
made a purchase of fifty centa worth of
sticking plaster. B.

L E T T E R L I S T .

P R E P A R E F O R S T O R M S I

. 1 4 .

.. -.. . • J .'.'6 ,;>

!—We have just received another lot of
type for German and Norwegian printing.
Orders sent by mail will receive prompt
and careful attention.

$eBT*Town Clerks will bear in mind that
they can be supplied at T H B JOURNAL of­
fice with Town blanks of all kinds, the
Township Manuals, Town books, etc. Or­
ders by mail promptly filled.

Just received; at H. Z. Mitchell's cloth­
ing store, a full line of men's robber
clothing, embracing coats,' hoods) leggins,
and blankets.

F O R S A L S C H E A P .

A dwelling house and lot, centrally lo­
cated. *

Also, a two-story building, 22x66.
Inquire of

JAMES CARLISLE.

F U R S ! F U R S !

The highest market price in cash paid for
fun, at H. Z. Mitchell's Clothing Store
Call on him before selling your ran.

Letters remaining unclaimed at the Post
Office, in St. Cloud, Minnesota, on Wed­
nesday, May 3d, 1876. To obtain any
of these letters the applicant must call for
"Advertised Letters/' and give the date of
this list. If not called for in one month,
they will be sent to the dead-letter office.

LADIES' LIST. "*

Cannan, Miss Mattie. Hansen, Pauline
Smitbson, Miss Sarah

GBHTLBMNN'S LIST.

Adam, M. Berg, Peter H
Grose, S. E Dame, John
Deckmann, Felix Peternel, Gregor
Lahr, Jacob Kausch, Nicolaus
Jatbar, William

H I U) FOB rOBTAOB.

Post Master, St. Paul Minn
Miss Lizzy Cleig, St. Paul Minn.

J . E . WEST. P . M .

M I N N E S O T A A N D H E R R E S O U R C E S .

S E C O N D A R R I V A L , O F S P R H f © G O O D S .

$25to$50PerDay?Se1
_sa.a. i t r < n c < * m n n x i i T r D V I T V T t H l l T n t J n

—Lonsdale bleached muslin is only 11
cents, at YOUNG A BRADFORD*e.

Can actual-
made

w i t h t h e GREAT WESTERN WELL"AUGEB 1 W e
m e s a i t , and are prepared to demonstrate the fact.
Our Augurs are worked entirely by h o n e power,
and will bore at t h e rate of twenty feet per hour.
It bares full sise well, and or say depth required.
I t will bora In all k inds of ear th - so f t sand and
limestone, bituminous stone coal, slate and hard
p e a ; and w e make the best of wells i n quicksand.

A9"Good act lre agents wanted in every State
and county in the United States. Send for OUT il­
lustrated catalogue, termi, figures, Ac., proving our
advertisement bona Me. Address

Great Western Well Anger Co.,
Bloomneld, Davis County, Iowa

4ar*State la what paper you saw this advertise-
. sieat. septSO

Just received at H.Z. Mitchell's cash
clothing store, another large supply of
men's, youths' and boys' spring suite of
every J variety and style. Also, furnishing
goods, bats and caps to suit the season, all
handsome and good, and at heretofore-un­
heard-of low prices.

T O W N C L E R K S .

The attention of town clerks is called to
our list of town and road blanks, aa shown
in the printed list on the fourth page. We
have a complete assortment, including clerk's
minutes for town meeting, a new blank
and one that every clerk should send for.
All orders by mail promptly filled.

—The strong speech of Mr. John
Bright in opposition to the annual
Woman-Suffrage bill in the British
Parliament is one of the most interest
ing events of the session thus far.
In 1867, Mr. Bright voted for the
bill, and his brother Jacob has been
for many years recognised as the
principal champion of the measure.
Mr. Bright now says his former vote
was wrong, and admits that it was
cast under the influence of sympathy
with Mr. Mill and admiration for him.
He opposes the bill at present because,
he says, it is based on an assumption
which he pronounces totally false,
namely, that men and women form
separate and hostile classes in the
community; because he thinks the
extension of the suffrage to. women
would increase the disorder and cor­
ruption of elections, introduce strife
into families, and increase the politi­
cal influence of "priests and minis­
ters,"

. —Messrs. Henry Disston A Sons,
of Philadelphia, Pa., once said that
they would sell American saws in
Sheffield, England, and they have
carried out their determination by
filling orders received for small lots,
while orders from Liverpool, Eng­
land, for quantities np to 100 dozen,
have been filled by them. They
have received an order for saws for
Japan, the Japanese workman hav­
ing minutely examined the temper
and quality of the steel. This order
has been followed by one for 2,000
plane bits.—Jkfanî acforers' Trade
Journal.

The wonderful progress of agri­
culture in the Northwest during the
last quarter of a century, may be
gathered from the fact that in Min­
nesota, according to reliable statistics,
where in 1850 only 3,000 acres were
under cultivation, and the production
was 1,400 bushels of wheat, 6,000 of
corn, and 16,000 of oats, there were,
in 1875, 2,816,413 acres under cul­
tivation, and the products aggregated
31,475,000 bushels of wheat, 15,775.-
000 of oats, 9,500,000 of corn.—Chi­
cago Dra&rU Firmer.

NEW ADVERTISEMENTS.

|2,500
Worth of

BOOT8 ASHOE8
Will be sold at

A o t u a.1 C o s t P s r i e e !

— B Y —

t T O K I S r I J E I S E I N " .

—Mr. Bristow has receved a kind
and judicious letter from Mr. Beecher.
"If," he writes, "you have ever
written a letter to that Mary Merritt,
forget all about it, and if yon have
any of hers, burn them at once and
don't remember anything you can pos­
sible forget. I know how to sympa­
thise with you; I have been there;
and if yon should need an advisory
council let me know,"

• — f

As my stock is complete, from the small­
est child's shoe up to heaviest man's boot,
I will be able to furnish customers with
whatever they may went in the boot and
shoe line.

SEE PRICE LIST*.

Women's high-cut lace shoes,
of all descriptions, from $1.25 to $2.00

Men's heavy Congress gaiters
from...... 1.66 to 2.00

Men's Eastern-made calf boots
from 855 to S.75

Fine French calf boots custom
made, 5.50

Custom-made French kip...... 5.40
Men's sewed buckle-shoes, the

very best, new stale, 3.25
Common working boots, from 2.50 to S.75
Bed boots 2.35
Boys' shoes and Congress gai­

ters, m 1.40
Boys' coarse shoes, from 1.15 to 1.60

All other goods, of which I have styles
too numerous to mention, will be sold at
prices proportionately low.

Gall and Examine Creeds and Prices,
and you will be satisfied to pnrohwe-

JOHN LEISEN.
Sign of the "Gilt Boot," corner St. Ger-

main street and Jefferson avenue.

.f25.00@$35O0

. 12.00@14.00
. 13.00(
. 20.00(Siding.......

Fencing
Matched flooring
Dimension.........
Shingles, No. 1..

" X
" X X ..

Laths
Pickets
Lime— Port Byron white, $1.^0 perbbl.

Shakopee $1.30 per bbl.
Michigan Plaster—$3.50 perbbl.
Bosedale Cement—$3.00 per bbl.
Plastering Hair—60c per bush.

IsTOTIOE
Is hereby given that an election will be held in
the respective Wards of the City of Bl. Cloud, on

Thursday, HIP first day of June, 1876,
to see if the eity v i l ! vote in issue its bonds in the
suui of Twenty Thwi-sml Dollars— C M thousand
dollar* payable in ten ytu i s ; fiv« thouj*nd dollnrs
iuuftccu years; ami i n thousand dv i l sn in twenty
ycai>— Miid bond* l« 1< HI filter. M ai the i*te of

ten IHTLVIII. | * r Mjliitin, jiaji.i)•• n I us!l>.
The i»:ll* will kr oiM-ntd ai iiiin ..'<!<•. t s. in.,

and continue CIX-II until five ••••)• • W j . . m.
I'cr onlrr of t 'ommon Council.

NATHAN K. BAl;Nr>,
i i u < icri .

Dated at « . cloud. May II, If 70.

READING FOR^ CHILDREN.
A I 'LKBIiVMAM's O P I N I O N .

What You Can Get For Five Dollurt.

C'HAS. FBAKCIS ADAMS
Says, in a letter to the Quincy (Mass.) Patriot, that
three-fourths of the books in brisk demand at the
public libraries are "rapid and sensational." H e
thinks that parents ought to guide the children's
taste in the choice of reading more than they do.
The Newark A rtverturr, in

A I B E K C H i S T EDITORIAL
On this subject, says: "A worse literature than that
which is spread before the children of this country
it would hardly be possible for the mind of man to
conceive or his hand to execute. It is even worse
than an open advocacy of vice and intemperance,
for that would carry its own antidote, while what
we have excites, stimulates and debases the intellect,
unfits it for healthy food, fills the imagination with
gaudy and distorted pictures of life, and develops
the passions at an age when they should be most
under control. How much of the low moral tone of
society is due to these satanic issues of the press we
do not not know; but, as a river, can nowhere be so
effectually poisoned as at its source, so we have a
right to believe that the millions of these papers, de­
voured by curious and eager children, must influ­
ence to a large extent the tone of thought and the
drift of action of those whose plastic minds come
under their influence."

The writer adds; "It may be somewhat unneces­
sary to state that we hare reference in the above to
those monthly magazines for children, whjch are as
healthful as they are beautiful. I f all editors were
as able, as truthful and devoted as Mrs. Mary Hapes
Dodge (who edits St. Nicholas), there would be noth­
ing to complain of." The New York Tribune says:
"In the

AVALANCHE OV IMMORAL UTKBATtm
That threatens the children, some strong, vitality
wholesome, and really attractive magazine la re­
quired for them, and S T . NICHOLAS has reached a
higher platform, and commands for this service
wider resources in art and letters, than any of its
predecessors or contemporaries."

A CLESGTMAK'8 OPINION.
E e v . C . S . Robinson, D. D., in an article in the

Sunday School Timet, on the subject, says of St.
Nicholas, Scribner's Illustrated Magazine for Boys
and Girls: "A cleaner, purer, more trustworthy
periodical for children cannot be named. I t to on
the aide of all that is true and good, from beginning
to end."

I n order to place this magazine within the reach
of all, the publishers offer to send the 14 numbers
(Nov. 1875, to Dec. 1876) for 18.00.

Or, for $5.00, they will send the twelve numbers,
beginning with Nov. 15, and either of the bound
volumes of St. Nicholas for '74 or *75, the fall price
of which is $7.00. Or, lor $8.00 they will send SI.
Nicholas MM above, and both bound volumes, the full
price of which i s $11.00.

Each of the volumes is complete in itself; they
are by all odds not only the best, but the hand­
somest gifts books for children ever issued.

The volumes contain more than 1,500 octavo paces
with nearly, 1,000 illustrations; they have aire
splendid serial stories, beaidea shorter stories, his­
torical and biographical papers, poems, sketches,
rhymes, jingles,, riddles, e t c ; more than equal l a
contents to 20 volumes of ordinary children's books
of 6,000 book page* costing $30.00.

Two specimen numbers, with prospectus for 1876,
sent.poet paid, on receipt of twenty-flve cents.

SCBIBNER A CO.,
74S Broadway. N . Y

Choice Flower and Garden Seeds.
S T R A W B K B B I z C S A N D P E A C H E S .

New Sorts by Mail.
Plants of the newest and finest improved

sorts, carefully packed and prepaid by
mail. My collection of Strawberries took
the first premium for the best Collection,
at the great show of the Mass. Horticul­
tural Society, in Boston, last season. I
grow nearly 100 varieties, the most com­
plete collection in the Country, including
all the new, large American ana imported
kinds. Priced descriptive Catalogue, grat­
is, by mail. Also, Bulbs, Fruit Trees,
Roses, Evencreen. 25 packets Flower or
Garden Seeds, $1.00 by mail.
O . O . The True, Cape Cod Cranberry

C best sort for Upland, Lowland, or
Garden, by mail, prepaid, $1 per 100, $5 per
1,000. Wholesale Catalogue to the Trade.
Agents Wanted.

M. W A T S O l f , O l d Colony Nureer-
eE and Seed Warehouse, Plymouth. Mass.
established 1842.

F O R S A L E .

1 ll).foot Counter.
1 17-foot Counter.
55 feet of Shelving, with drawers.

Far Sale Cheap*.

Inquire Of TOANKT01J|Av

tptSO-tm At the Frm Ontee.

• hcs'Ui , : • •

mwafA<t^tHr~

:£-£^:^: '«^i*^^^ - - k i . i i a i ••MMH

DEFECTIVE PAGE
..- aae .*

