

Special Summer Sale

Of Necessaries for Immediate Use

Shirt Waists—Lot 1, at 29 cents each. Includes all our 40 and 50 cent shirt waists.
Lot 2, at 50 cents each. All 65, 75 and 85c waists.
Lot 3, at 90 cents. Buys any of our \$1, \$1.25 and \$1.50 varieties.

Embroideries—One-quarter off price of any piece in the stock.

Summer Dress Goods—An elegant line of styles for August wear. All our 15, 18 and 20 cent Lains at the uniform price of 13 cents per yard.

Organdies—A handsome line of new stylish patterns, worth 35c. Reduced to 16 cents per yard.

Percales—Good quality at 8 cents, this sale.

Dotted Swisses—In colors. All our 18 and 20 cent qualities, this sale for 12 1/2 cents per yard.

Dimities—A good selection, pretty colored patterns, splendid 10c goods. Now at 7 cents per yard.

Bargains in all Seasonable Goods

Hostery—A good Ladies' 25c fast black, any size, now at 20 cents. A good 10c stocking at 5 cents per pair. A Misses and Children's hose at 7 cents.

Japanese Mattings—A few handsome patterns in Japanese matings at reduced prices.

Shoes! Shoes!—All odd or single pairs from our spring purchases, will go for a small consideration—regardless of former prices.

Our advertisements speak but the truth and with no deception. Buy now—they mean money saved.

We are anxious to sell these goods now as though they paid us a profit. They save you money and advertise us and our goods. We are the money savers to you.

Devils Lake, N.D. **E. J. CHAMBERLIN**

NEW CLUB RESTAURANT

D. J. NICHOLS, Proprietor.

Farmers are invited to patronize this Restaurant when in the city. A firstclass meal for 25 cents. We make a specialty of lunches and short orders. Meals at all hours.

Kelly avenue, opposite the Engine House.

Time Card.

WEST BOUND.	4:30 a. m.
No. 3	11:30 a. m.
No. 4	1:30 p. m.
No. 5	3:30 p. m.
No. 6	5:30 p. m.
No. 7	7:30 p. m.
No. 8	9:30 p. m.

EAST BOUND.	4:30 a. m.
No. 1	11:30 a. m.
No. 2	1:30 p. m.
No. 3	3:30 p. m.
No. 4	5:30 p. m.
No. 5	7:30 p. m.
No. 6	9:30 p. m.

Market Report.

GRAIN.	4:30 a. m.	
No. 1 hard	70 No. 3 northern	41
No. 2 northern	70 No. 4	61
No. 3 northern	68 Rejected	58
No. 4 northern	74 Rejected	53
No. 5 northern	14 Bye	30

NORTH SHORE NOTES.

Money loan on farms. Ramsey County Bank. 20-1f

O. P. N. Anderson, of 158-64, was in the city Tuesday.

Powell sells Farm Lands.

Ice cream every day at Chas. Nelson's. A son was born to Mr. and Mrs. John Henley on Saturday last.

A car of ground corn and oats, at Mann's.

Call and see our new stock. S. C. JONES.

Frank Blair and Frank Hunter of Cando, were in the city Wednesday.

Call and get prices on your binding twine. DAKLEY & THORPALL.

Chas. & Sanburn's Seal Brand moccasins and Java coffee, for sale only by F. W. Mann & Son.

Mrs. Roscoe Kent, of Lakota, with her two children, have been the guests of Mr. and Mrs. E. E. Owen this week.

Straw hats, 10 cents and upwards, the finest line in the city, at Branchflower & Haslam's. 11-1f

Mrs. C. M. Fisher, accompanied by her sons Carl and Blanding, left on Monday for St. Paul, where they will visit with friends for some time.

Now is the time to get photos of farm scenes and outdoor groups. Glerum the photographer guarantees all work in this line. 20-1f

T. W. Laughlin, night pump man, was struck by an engine Wednesday night. One of his ribs was broken and a finger was cut. He will be laid up for a week or so.

Thousands of persons have been cured of piles by using DeWitt's Witch Hazel Salve. It heals promptly and cures eczema and all skin diseases. It gives immediate relief. C. W. Greene.

Emmett Pow was in the city Monday. He reports business of all kinds flourishing in the metropolis of Townsboro and says that transactions in real estate are particularly numerous.

The editor of the Evans City, Pa., Globe, writes, "One Minute Cough Cure" is a mighty remedy. It cured my children after all other remedies failed. It cures coughs, colds and all throat and lung troubles. C. W. Greene.

Judge Morgan left on Sunday for Hunter's Hot Springs, Mont., where he will remain about a month. Judge Fisk of Grand Forks, joined him on the train and they will enjoy their vacation together.

See Henry Hale fire insurance. If call and get prices on your binding twine. DAKLEY & THORPALL.

Deposit your savings in the Ramsey County bank and get an interest bearing certificate. Interest paid every six months.

Ice cream every day at Chas. Nelson's.

Born, to Mr. and Mrs. John Nimmo, on Monday, a daughter.

Powell buys court orders and county warrants.

Col. John A. Ely, of Minot, is attending United States court this week.

All kinds of fruits and vegetables in season at T. A. Haslam's.

Fruit jars cheap, at Mann's.

Walter Prince, of Grafton, official stenographer in Judge Sauter's court, spent Sunday in the city as the guest of Charley Taylor.

You will not know how much good Hood's Sarsaparilla will do until you try it. Buy a bottle today and begin to take it.

Rev. H. W. Harbough returned Wednesday morning and will hold services in the Presbyterian church next Sunday at the usual hours, both morning and evening.

Machine oil, best grade, thirty cents a gallon, to close out. PROSSER & SERUGARD.

H. L. Kelly, formerly editor of the Kalm Messenger, made the INTER-OCEAN a pleasant visit Wednesday.

Mr. Kelly is a juror in the United States court.

Machine oil, best grade, thirty cents a gallon, to close out. PROSSER & SERUGARD.

You get the best teas and coffees, at Mann's.

Myron King, one of Bergen's prosperous farmers, was in the city Monday. He says the crops in that section look firstclass and that harvest will begin in about ten days.

Call and get prices on your binding twine. DAKLEY & THORPALL.

Again in business, J. T. Colville is again in business and the patronage of his friends is solicited. 15-1f

Frank Wheeler and Bert Dand have purchased a barber shop at Cando and will "paddle their own canoe" in the future. The boys are experienced in their line of business and their friends here hope that they will prosper.

Lemonade, soda water and all kinds of soft drinks may be had at J. T. Colville's, Illinois building. 15-1f

All Haslam's fruit store is now located opposite Mann's store.

County Commissioner VanLiew has recently purchased another quarter section, making him the owner in all of 480 acres. The land rounds out his farm nicely, being just across the road from his present residence. The price paid was \$2000.

Machine oil, best grade, thirty cents a gallon, to close out. PROSSER & SERUGARD.

Louis A. Larson and J. M. McConnell of Ward county, were INTER-OCEAN visitors Tuesday. They were here on U. S. court business. Mr. Larson, it will be remembered, was formerly a resident of Odessa township and was county auditor for several months in 1888. He left here seven years ago and notices many changes in Devils Lake.

If you want to sell your real estate list it with W. H. Brown & Co.

All kinds of fruits and vegetables in season at T. A. Haslam's.

Al Haslam's fruit store is now located opposite Mann's store.

Edgar Hodgkinson has gone to Hillsboro, Mich., for a brief visit with friends.

Fruits of all kinds at reasonable prices at J. T. Colville's. 15-1f

WANTED—Firstclass waitress wanted at once at the Columbia restaurant.

Editor-Postmaster Chambers, of Church's Ferry, was transacting business in the city yesterday.

Who has land for sale? Come and see us. W. H. Brown & Co.

Summer underwear, 50 cents a suit and upwards, at Branchflower & Haslam's. 11-1f

A postoffice named Locke has been established in this county. J. A. Locke is designated as postmaster.

Al Haslam's fruit store is now located opposite Mann's store.

Wanted, girl for general housework, small family. Apply to Mrs. E. J. Chamberlin. 16-1f

Major Thos. Richards, Indian agent at Fort Berthold, is attending United States court. He is accompanied by his wife.

All the St. Paul, Minneapolis and Grand Forks daily papers on sale at Jones' news stand. 7-1f

Sole leather traps and a full line of trunks just received at Branchflower & Haslam's. 11-1f

Mrs. Anna Longwell, of Racine, Wis., arrived Thursday and will spend some time visiting her brother, W. G. Samuel, of DeGroot township.

Get our prices on machine oil, we can save you money. F. W. Mann & Son.

Dr. Davenport, the dentist, will be in his office in this city the first ten days of every month.

The Ladies' Aid of the Methodist Episcopal church will give a lawn social on the evening of Tuesday, the 16th. Remember the date. 21-22

Machine oil, best grade, thirty cents a gallon to close out. PROSSER & SERUGARD.

See Henry Hale fire insurance. If Major Ralph Hall's many friends were pleased to see him in the city this week. He is here on business connected with the United States court.

Dr. Corbett, dentist, will not be in Devils Lake during August, but will be in his office in Sevilla Hotel from September 1 to 20.

E. J. Chamberlin received this week two large dry loads of fall and winter underwear and will not doubt be able to ship in carload lots of underwear in the near future.

Light weight suits for summer wear, prices that will please all customers, at Branchflower & Haslam's.

Archie Jenks came down from Bottineau Thursday and spent a few hours with his friends in this city. Archie was on his way to Grand Forks, where he has accepted a position with the Northern Pacific.

Special attention given to telephone orders. Goods delivered to any part of the city. S. C. JONES.

If you want good land at prices way down, Get a move on you, And consult "Rustler" Brown.

Seven drug stores were closed by injunctive proceedings in Cavalier county last week. Judge McClory, acting as assistant attorney general, issued the papers. Hon. H. D. Allert was one of the seven who drew a prize in the shape of an injunction. He was attending the K. P. grand lodge at the time.

R. L. Cleveland says he can sell as good twine as is made at as low a price as anyone in the market, quality considered. It is McDermick's twine and is warranted. He invites the farmers to come and see him at the old rink, opposite the INTER-OCEAN office. 20-1f

Col. Uline returned on Monday from St. Paul, where he went in search of his spaniel retriever. He heard that the dog had been shipped to that city, but found no trace of her. This is the third valuable hunting dog the colonel has had stolen from him in the past five or six years and he thinks that he has been given decidedly the worst of it.

The Chief Burgess of Milesburg, Pa., says DeWitt's Little Early Risers are the best pills he ever used in his family during forty years of house keeping. They cure constipation, sick headache and stomach and liver troubles. Small in size but great in results. C. W. Greene.

Considerable local comment has been occasioned by the fact that the last statement of the First National bank shows overdrafts to the amount of \$8851. The National City bank of New York, in quantity of business one of the largest banks in the United States, with deposits of over sixty millions of dollars, shows overdrafts of but \$1579. Both statements are of the same date.

Sick headache, biliousness, constipation and all liver and stomach troubles can be quickly cured by using those famous little pills known as DeWitt's Little Early Risers. They are pleasant to take and never gripe. C. W. Greene.

Machine oil, best grade, thirty cents a gallon to close out. PROSSER & SERUGARD.

Clark Kelley has been fighting the gophers on his lakeside farm this year and claims to have killed over 800 already. He places little dependence on poison and uses either a rifle or a trap. Mrs. Kelley is an expert with a 22 caliber rifle and has about 150 gophers to her credit. Notwithstanding those that have been killed, Mr. Kelley says that they come in from the adjacent prairie in such numbers that there seems to be about as many now as there were when he first commenced killing them.

S. C. P. Jones, Milesburg, Pa., writes "I have used DeWitt's Little Early Risers ever since they were introduced here and must say I have never used any pills in my family during forty years of house keeping that gave such satisfactory results as a laxative or cathartic." C. W. Greene.

Rev. Isaac Naylor will preach in the Methodist Episcopal church next Sunday at 11 a. m. and 8 p. m. Come and hear him. John G. Dingle, pastor.

Some twenty-five special game warrens are said to have been appointed in Ramsey county and those who violate the law are taking great chances.

Call and get prices on Walter A. Wood and Champion mowers, hay rakes of different kinds, Minneapolis and Acme harvesters, Hodges' headers, La Crosse gang and stubble plows. 19-1f

Prof. and Mrs. Bangs returned from their vacation trip to Michigan Wednesday. They report a pleasant visit, but are glad to get back to North Dakota.

Everything in the line of cigars and tobacco, confectionery and fruits, soft drinks, at J. T. Colville's. Give him a call. 15-1f

Edson F. Taylor and Miss Kate M. Porteous were united in marriage at Rolla July 27. Both bride and groom are well and favorably known in this city.

"I think DeWitt's Witch Hazel Salve is the finest preparation on the market for piles." So writes John C. Dunn, of Wheeling, W. Va. Try it and you will think the same. It also cures eczema and all skin diseases. C. W. Greene.

The large barn on D. J. Atchinson's farm, three miles northwest of the city, was destroyed by fire Saturday morning. The origin of the fire is not known. Loss about \$2000. Insurance \$500.

Allan Mettler arrived from Iowa Monday and has entered into partnership with Joe Kent in the livery business. He brought up several horses, among the number being a chestnut stallion called Morgan Goldstut, with a record of 2:34 1/2, and a mare named Smuggler Maid, 2:37 1/2. The latter has the record of starting in fifteen races and getting eleven firsts.

Chief Hurst and Policeman Birkedal put a couple of drunken hoboes, who had been making a nuisance of themselves around M. & N. elevator, into the city lock-up yesterday morning. One of them was completely paralyzed and had to be carried, while the other fellow had on a fighting jag and had to be subdued before he could be handled. Bob Stenson's dray was utilized for the occasion as a patrol wagon.

The Saturday Matinee.

The matinee given by the Ramsey County Agricultural and Driving Association last Saturday was the best attended of the series, some 200 people being present. Four very good events were on the card, as follows:

Dell King..... 1 1/2

Athol..... 2 2

Harold..... 3 3

Sylvester..... 4 4

Time, 2:41, 2:42

Gypsy Queen..... 1 1

Bertha Clay..... 2 2

Tom Burns..... 3 2

Time, 2:50, 2:51

Northrup..... 1 1

Roachwood..... 2 2

Time, 2:30, 2:31

Prairie Queen..... 1 1

Nation..... 2 2

This last was a colt race and no time was taken.

Tangent, Jr., and Pilot were advertised to be present, but failed to show up on account of sickness. They will be on hand at the next matinee.

Another matinee will probably be held next week. The program has not been fully arranged, but it will be a good one.

It will be of interest to horsemen and the public generally to know that Dr. Corby, who was here at the fair last fall with a fine string of fast horses, has decided to locate in Devils Lake and do his training here. He has in his string the mare Lol and a number of other good ones. His horses will be a feature of future matinees.

The arrival of Allan Mettler, from Iowa, also means the addition of some speedy stock to Devils Lake's equine population. He has a stallion and a mare, either of which can beat a 30 clip, besides several well bred youngsters.

Crushed by the Cars.

Coleman Flaherty, the foreman of the dumping crew on the gravel train, fell under the cars Tuesday morning and was fatally injured. The train was going west at the time and was just pulling into Church's Ferry. Flaherty had been riding on the rear car, which has a plow arrangement underneath for spreading the gravel. In attempting to step from this car to the one ahead his foot slipped and he went under the

A Good Spaniard

Is just now popularly supposed to be a dead Spaniard. This is where the good Spaniard differs from dead timber. Give us a chance to figure on your bills and we will give you a chance to build with firstclass material. If you are not yet ready to build, come and look over our splendid stock and get a few pointers about firstclass lumber.

A. D. CLEVELAND.

Notice.

The undersigned residents of Devils Lake and vicinity, believing that the best interests of all true sportsmen demand the strict enforcement of the game laws, pledge our word of honor that we will not shoot either prairie chicken, or ducks, prior to the 20th day of August, 1898, and further agree to prosecute or assist in the prosecution of any one whom we may know to be violating the game laws of North Dakota.

I. N. Walker, S. P. Branchflower, C. W. Greene, Chas. Beegel, O. W. Rawson, A. D. Cleveland, F. C. Saunders, J. A. VanLiew, E. W. Uline, J. H. Belyea, Geo. Juergens, T. S. Arnett, B. A. Kendall, C. H. Smith, E. J. Chamberlin, C. W. Kelley, A. M. Bond, R. W. Bennett, Ever Wagness, A. Rutherford, E. H. Lohnes, Herman Huesgen, Chas. E. Taylor, W. E. Swanston, H. M. Creel, Chas. W. Egner, T. W. Sullivan, F. H. Prosser, W. P. Rogers, H. H. Rager, W. H. Hall, F. C. Davis, M. A. Doheny, C. M. Fisher, S. P. Branchflower, F. P. Mann, Frank Fuller, Louis Furstenau, Fred Baker, J. A. VanLiew, E. J. Horsman, Geo. Juergens, Fred W. Ayer, Chas. Wittkop, M. Hoff, S. A. Nye, A. M. Bond, R. W. Bennett, Ever Wagness, A. Rutherford, E. H. Lohnes, Herman Huesgen, Chas. E. Taylor, W. E. Swanston, H. M. Creel, Chas. W. Egner, T. W. Sullivan, F. H. Prosser, W. P. Rogers, H. H. Rager, W. H. Hall, F. C. Davis, M. A. Doheny.

Fixed 'Em Plenty.

The Devils Lake baseball club went up to Cando Friday and didn't do a thing to the local ball tossers. The score was 19 to 15 in favor of Devils Lake and it almost broke the hearts of the Cando fans, who take a good deal of pride in their home nine. This is their first defeat. The score doesn't indicate the quality of the game, for the grounds were very wet and soft and neither club was able to put up a firstclass game. A return match may be looked for soon.

Doing Her Work.

"I was troubled with weakness and loss of appetite. I saw Hood's Sarsaparilla advertised in our paper and bought a bottle. When I had taken it a short time I began to feel better and after I had taken two bottles I was well and able to do my own work." Mrs. Peter Sloan, Rock Springs, Wyoming.

Hood's Pills cure all liver ills. Easy to take, easy to operate; reliable, sure. 25c.

SHIPWRECKED.

Charley Thronson's Adventure on His Trip to Alaska.

Charley Thronson, of this city, who left in the late winter months for the gold fields of Alaska, returned on Sunday after a most exciting and eventful experience. When he left here he had his plans all arranged for going to the Copper river region, of which he had heard most glowing reports, principally through the columns of the newspapers, but after arriving at Seattle it took him but a short time to discover that these favorable stories were largely mythical and that there was no truth in them. He then made up his mind to try the Klondike country. This plan fell through because the person whom he had selected as a partner, a man named Chamberlain, of Hillsboro, was unable to dispose of his business and was therefore compelled to remain at home. Mr. Thronson was unwilling to undertake the Klondike trip alone and equally unwilling to pick up some stranger for a partner on an expedition as hazardous as this would have been. Finally the proprietor of the hotel where he was stopping told him of an expedition being formed to go to Kotzebue sound, on the northern coast of Alaska, and after investigation he decided to cast his lot with these men.

Kotzebue sound, the destination of the expedition, lies some ninety miles north of St. Michaels, the trading post at the mouth of the Yukon, and is within the Arctic circle. Two large rivers empty into it which the party proposed to explore. Very little was known of its size or length and the region was as yet practically unexplored, as a high range of impassible mountains shuts it off from the Yukon country. People dealing with the Indians living at the mouths of these rivers had secured a quantity of gold dust and nuggets in trade and it was this fact which induced Mr. Thronson and his party to endeavor to enter this unknown region.

The party as organized consisted of thirty men. They took with them one of the most complete outfits ever taken out of Seattle, the total cost being in the neighborhood of \$18,000. They bought the schooner Elsie, a 60-ton boat. It had been in the sealing and whaling trade and was regarded as one of the staunchest boats of its size on the coast. It cost them \$3500 and they were offered twice that price for it before leaving Seattle. Their outfit consisting of provisions, clothing, mining tools, etc., was intended to last for three years. They also took with them twelve French batuees or river boats, which they expected to use after arriving at their destination.

The party was well selected as to membership and embraced ten experienced miners, a doctor and an assayer. The man selected to sail the boat was Capt. L. M. Larson, who claimed to be an experienced sailor. It was afterwards discovered that he had no knowledge whatever of navigation and this fact caused all of the subsequent troubles which befell the party. Mr. Thronson is of the opinion that the man was only a common sailor and that the credentials he carried belonged to another man.

It was on April 4 when the schooner Elsie with its party of gold seekers on board left Seattle. Some little trouble was experienced on account of contrary winds and the party was delayed a few days at Port Townsend. After this the trip was uneventful until the 23d of the same month, when one of the party who was up in the rigging declared that he saw land. Capt. Larson ridiculed the idea, declaring that they were at least 300 miles from the nearest land. The next morning proved that the captain was wrong, as they were in plain sight of a rocky coast.

The course of the vessel was changed and those on board soon became convinced that the captain was out of his course and did not know where his vessel was.

The captain maintained that everything was all right and that he would soon land them at Dutch Harbor, a trading station at the extreme western end of the Alaskan peninsula, and on the route which they expected to travel to Kotzebue sound. The result proved that he was at least 300 miles off of his proper course. The next day, the 24th, passed without incident, though the passengers felt that something was wrong and displayed uneasiness. That night the captain was on watch until 12 o'clock and was then relieved by the first mate. At 1:30 in the morning the boat crashed into the rocks off the shore of Chirikof Island, a barren rock leased to the Alaska Commercial company, which utilizes it for the purpose of rearing blue foxes.

The lookout had seen the land, but it was too late to save the boat. The night was cloudy and dark and the waves ran high and for three hours and a half the party clung to the rigging, wet to the skin and unable even to guess what the prospect was before them. There was the danger that they had run on a reef out in the ocean, in which event there was little hope that any of them would escape.

When daylight came it was found that the boat was within about 300 yards of dry land. They had come ashore during high tide and low tide left them with only about three feet of water at the bow of the boat. It was an easy matter to get to land and then the work of rescuing provisions and supplies at once commenced. They set up tents in which to live and had no lack of provisions, as they saved about half of the stock with which they started, the remainder being spoiled by the salt water. The fact that the island was inhabited by a Russian family was discovered in a curious manner. One of the members of the party, after being on the island for a couple of days, got hold of some

liquor and became intoxicated, in which condition he went up on the hills back of the camp and set fire to the moss with which the island was covered. The Russian saw the smoke and on approaching to learn the cause discovered the shipwrecked party. He was very angry about the burning moss, claiming that it would spread over the entire island, and that it would cause the destruction of the forest. The party finally turned out with shovels and blankets and sacks and fought the fire till they put it out.

Efforts were made to float the Elsie, which apparently had not suffered serious injury, and for three weeks they worked incessantly. Then a storm came up which carried the boat half a mile further down the beach and left it a total wreck. They kept distress signals flying and saw a number of boats, none of which seemed to see them. About a month after the Elsie was wrecked a fishing schooner reported the wreck at Karluk, a station there is a telegraph station. The schooner then arrived by the North American Commercial company, happened to be there at the time, and under the impression that it was a boat belonging to the company which had been wrecked some time previous, it came to the rescue. The manager of the Commercial company was on board and treated the Elsie's passengers very kindly. He took on board all the stuff they had saved from the wreck, waiting eight days for that purpose. On account of the surf it was necessary to transport all the goods several miles to a little bay and this, Mr. Thronson says, was the hardest work he ever did, although most of it was carried on little wagons made on the spot by members of the party.

The Herman landed the shipwrecked crew at a station on Spruce island, which is on the regular route of the Yukon river boats, and here the party disbanded. A number went on to Kotzebue sound; some went to St. Michaels; others went to Dutch Harbor and Cook's inlet, while six, including Mr. Thronson, returned to Seattle, where they arrived on the 12th of July.

They were on Chirikof island just forty days.

Coming back on the steamer Mr. Thronson met men who had visited nearly all the mining camps in Alaska and acquired considerable knowledge about that country. The Klondike region, according to reports, is the only place where the richness of the discoveries has been demonstrated. Its output this year is estimated at \$12,000,000. Lippy Brothers came out this spring with about \$300,000, according to the estimate of those who saw the sacks in which they conveyed their pile. A couple of Norwegian boys brought about the same amount.

In the Cook's inlet country there are only a few claims that are paying and they are owned by rich corporations. The Copper river country is only reached after incredible hardships and no one knows whether there is gold there or not. Nothing except copper has yet been found there. Those who have gone up this river have only succeeded in getting as far as the canyon 120 miles from its mouth and there they will have to stay until the river freezes. They can go no further now. Of a party of twenty-two who started to come back only fifteen got through. Three are known to have been drowned and the other four are supposed to have met with the same fate. The Yakita region is much the same as Copper river, practically impossible to get in or out.

Although he lost everything he took with him, Mr. Thronson says he does not regret his experience. He has an idea that one of these days he will return to Alaska and if he does he expects to go to the Klondike. For the present he will remain in Devils Lake.

Millions Given Away.

It is certainly gratifying to the public to know of one concern in the land who are not afraid to be generous to the needy and suffering. The proprietors of Dr. King's New Discovery for Consumption, Coughs and Colds, have given away over ten million trial bottles of this great medicine; and have the satisfaction of knowing it has absolutely cured thousands of hopeless cases. Asthma, Bronchitis, Hoarseness and all diseases of the Throat, Chest and Lungs are surely cured by it. Call on C. W. Greene, Drugist, and get a trial bottle free. Regular size 50c and \$1. Every bottle guaranteed, or price refunded.

The County Fair.

The Ramsey County Agricultural and Driving Association will hold its annual fair and race meeting on September 13, 14 and 15, 1898. Two thousand dollars in purses, liberal premiums for farm exhibits. Special pains will be taken to make this meeting a grand success. We ask the co-operation of all citizens interested in the development of stock and farm products.

J. O. BAGSHAN, Secretary.

<