

It Will Yield to Blakey's

WHITE PINE COUGH MEDICINE

This is the most powerful yet discovered. Being made of harmless herbs it will not leave the patient debilitated. Contains tonic properties. Strengthens and invigorates the system while driving out the cough. Tested and proved efficacious in all the climates but adapted particularly to this.

A. S. BLAKEY, DRUGGIST

MINOR TOPICS

Sam Falkenberg, the brakeman, is ill with small pox at his home.

A seven and a half pound daughter was born to C. E. Colcord and wife, Saturday.

Jame Morrison and wife the small pox and are doing nicely at the pest house.

Mr. and Mrs. H. O. Olsgard, of Lakota, visited at the home of their uncle Attorney Olsgard several days.

Little Florence Champlin is ill with a very light case of small pox. The home has been quarantined.

Mrs. George Martin has been ill and the popular engineer has been taking a vacation from the road on that account.

Notwithstanding that the Minot mill is running day and night, it is behind six car loads of flour with its orders.

The well at the mill has placed out, and now a hard time is being had to secure a pump to draw water from the river.

The best shaves and hair cuts in state at the Astoria Barber Shop. North of the Soo tracks near Stoltze's lumber yard.

The Astoria Barber Shop for baths. Mrs. Muhs certainly has the finest bath rooms and equipments in this part of the state.

On account of rush of business at the land office, there have been but a few contest notices issued lately.

L. A. Emerson has returned from Boulder Springs, Mont., where he spent several weeks for rheumatism. He is greatly benefited.

Mayor Roach departed for St. Paul Saturday morning to transact business for a week.

Workmen are bricking up the new boilers at the round house and we can listen for the whistles again in about a week.

Freeden & Stewart purchased from A. Botz his livery barn on Ramstad St., and have already taken possession.

Small pox patients should be taken at once to the pest house. The disease is spreading in the city. People have had the disease and the health officer has not been notified.

Ole Fugeskjel is teaching school at Fort Snelling.

The county commissioners will meet next Monday.

House and lot for sale. J. C. Youngkin, east Soo track.

S. Sangalli came down from Berthold on business Monday.

P. Vandenoever returned from Dexter, Minn., where he visited three weeks.

S. J. Law has returned to his old home at Canterbury New Brunswick to spend the winter.

Geo. Dahle, the Carpio hardwareman, was in Minot Monday greeting his many friends.

The Markillie postoffice was re-established Monday. George Christopher is the postmaster.

Bert Green and H. E. Hadfield, of Glenburn, bought the Nick Schiltz quarter for \$1,400.

An oyster supper will be given Thursday night at the home of Chas. Taylor, in Iowa Township by the Sunday School.

Archie Moen, of Mohall, fell in an epileptic fit on Jacobson's corner Monday afternoon and was carried to Dr. Hyndman's office where he soon recovered.

The fine open winter thus far, is a great boon for the stockmen whose cattle can run on the range saving hundreds of dollars worth of hay in the county daily.

Liveryman White found his business increasing to such an extent that he concluded to build a forty foot addition to his livery stable. Billy is ever on the alert and is doing a fine business.

Someone suggested that the city could use the old cells which are in the county jail after the first of the year for the new city jail which will have to be erected soon. There will be a new county jail by that time.

Mrs. J. B. Taylor will give an "At Home" for Miss Miller Wednesday evening and all day Thursday. Miss Miller will have on exhibition some specimens of burned wood, known as pyrography. All are invited to attend. Mrs. Taylor resides south of the Presbyterian church.

Sheriff Scofield arrested Saturday Chas. Crisp in this city at the order of the sheriff from Cando. Crisp is accused of stealing a harness in Cando and bringing it to Minot. It could not be found here. Crisp is in the county jail and may be taken to Cando.

Those who have borrowed shafts and buggy poles from me in the last few months are asked to return same to me as I have not time to drive over the country after them and need them badly. D. A. Hall, the blacksmith, Minot, N. D.

The Minot Reporter in relating the death of Pearl Taylor claimed she was shot down and died instantly and Bert Benedict, the slayer, had fled and has not been apprehended. This is a mistake as it has not yet been proven that she was even murdered, and it is positively known she was not shot. God knows Williston is bad enough so please Bro. Wilson don't make it worse than it is.—Williston Herald.

T. W. Tasker, the Carpio land man, visited Minot Monday. He informed a representative of the Independent that Carpio was doing and had done everything she could to keep out blind pigs, even the citizens had risked their lives to rid the town of such places. Carpio is one of the cleanest little cities in the county.

Conditions of Minot.

Time and again the papers of the city have agitated the organization of a business men's club. The result is apparent to every clear sighted business man and the sooner we do this, the quicker our city will be placed on a firm basis. Get together and offer inducements to get people here to trade. Sell goods a little cheaper than they can be bought for in other towns. See that the elevators pay more for grain. Pay the farmers more for their produce. Do more business and make less profits if necessary. Make this the great center. Make every day a bargain day and we will all profit by it. We have some of the brightest business men in the state who are doing much for our city. The Independent believes, however, that more can be done. People can be induced to come to this city to trade from every direction. The railroads make it handy for people to come here to shop. Al-

ready we have the best stocked stores in this part of the state. Again we say, do everything to induce people to make this their headquarters for trading.

Camera Delights

Every season is a good season to own and use a camera. It affords constant diversion and has a refining influence. The thousands of unseen things about you now which a camera will help you to see; it opens one's eyes. We carry such an extensive variety of cameras that we can suit any one as to quality and price. The inexpensive cameras do really good work and rather than deny yourself camera experience it is better to start with a cheap one and buy a better one when you are able. Drop in and let us show you the various styles.

Prices Range From
\$1.00 to \$35.00
McCOY
The Druggist,
Leland Hotel Minot, N. Dak.

NOTICE FOR SALE.

Notice is hereby given that I will sell to the highest bidder Dec. 12, 1903, at J. N. Johnson's home on Sec. 27, Twp. 155-83, at 2 o'clock p. m. the following described property: One dark red steer two and a half years old, no horns, which was taken up by J. N. Johnson in June 1902. Terms cash. Erick Hustad, Justice of the Peace for Harrison township, Ward county, N. D.

Money to loan on your farm, I have it—terms of payment easy—Rates low as the lowest. I can save you money.—J. E. McKean.

Fire insurance protects against loss. I have six or seven of the best companies. Let me write a policy for you.—J. E. McKean.

The happiest couple in the world should be a deaf husband and a blind wife, both taking Rocky Mountain Tea. Keeps peace in the family. 35 cents.—K. S. Blakey.

Over Shoes.

Velvet and kid tip foxed Juliets for ladies. The latest and most beautiful styles. Come and see them. Cleven & Hanson, Minot, N. D.

Good large shack for sale cheap. For particulars inquire at this office.

Leave your orders for coal, wood and ice at P. H. Baukol's.

Money to loan on farms. Six different plans. Fredeen & Stewart, Minot, N. D.

P. H. Baukol the oldest and most reliable coal dealer in Minot. Give him your next order.

Go to Spriggs Bros. the plumbers at Minot for all kinds of work.

Divine service together with Communion will be held in Bethania Lutheran Church Dec. 6, 10.30 a. m. Ole E. Gronon, Pastor.

Just arrived at one time for P. H. Baukol 40 cords of dead cut jack pine, 25 cords seasoned jake pine and 15 cords of edgings. The best wood that ever came to Minot. This makes eighty-one cords and the largest shipment of wood ever received by any dealer here.

P. H. Baukol always keeps the best of fuel on hand and the last shipment of wood is exceptionally fine. Give him your next order for sawed wood and bundled edgings.

Spriggs Bros. the plumbers at Minot do all kinds of plumbing. Pipes fitted. Work guaranteed.

Pipes fitted and all kinds of plumbing done by Spriggs Bros. Minot. All work guaranteed.

MINOT MILLING COMPANY.

MERCHANT AND CUSTOM MILLERS,
INCORPORATED.

Capacity
200
Barrels
Per Day

Mill Runs
NIGHT
and
DAY

The Pride of Minot is Ever Popular.

Every Sack is Guaranteed to be of Uniform Quality. We Exchange Flour for Your Wheat. Bring Your Feed to This Mill and Have it Ground : : :

The Following Flours and Cereals Always on Hand

Pride of Minot, 1st Grade.
"C. B." Third Grade.
Breakfast Food.
Corn Meal.
Graham.

Lignite Second Grade.
Buckwheat Flour.
Wheat Hearts.
Rolled Oats.
Rye Flour.

THE NEW WHOLESALE DRY GOODS HOUSE

OF F. A. PATRICK & CO. OF DULUTH, MINN.
Offers to the merchants of N. D. the advantage of its

LOCATION, QUICK SERVICE RIGHT PRICES

Mail Orders received before 3 p. m. shipped same day as received. Merchants visiting the sample house at Minot will find a line unsurpassed by any in the Northwest.

REPRESENTATIVE AT MINOT, A. D. McMill

FOR FIRST-CLASS

Blacksmithing Plow Works, Wood
Working and Scientific Horseshoeing

GO TO **BARLOW & VALEN**

Shop opposite Grand Forks
Meantrelle Wholesale House

MINOT, N. D.

...A Full Line of...

Farm Implements and Threshers

Agents for the Buffalo Pitts and Leader Threshing Machines.

Harness repaired on short notice. Single and Double driving Harness.

Full line of Deering Machinery Anything you want in Buggies and Wagons.

"Deere Vehicles are All Right."
SAUERESSIG BROS., Opposite Merc. Wholesale House, Minot, N. D.

Typewriter Ribbon And Carbon Sale....

For the next Thirty Days I will sell \$1.00 Typewriter Ribbons for any Machine for 50 Cents. I will sell Carbon Paper for only \$1.50 Per Box. This paper is sold everywhere from \$3.50 to \$5.00 per box. This paper is in all sizes and in all colors.

Don't Fail to Take Advantage of
This Offer

A. P. SLOCUM,

Your Druggist Minot, N.

Samuelson's

Important Shoe News.

Men's Vici Kid Box Calf and Velour Calf; worth up to \$5.00 These are good values at **\$3.50**

Boys Box Calf and Kangaroo Calf Shoes Solid, made for wear, Sizes 3 to 5 1-2 at **\$1.75**

Overshoes

All kinds of High Grade Alaskas, Arctics, and Rubbers at Lowest Prices.

I Do Not Handle The "Trashy Kind"