

Warren Sheaf

JOHN P. MATSON, Editor and Prop. WARREN, MINN.

The blue laws of Connecticut have been in force since 1785, but it does not follow that doing with-out cake entitles people to be called smart.

OSCAR WILDE says that cake is now seldom seen in really smart houses. But it does not follow that doing without cake entitles people to be called smart.

A CHICAGO woman doctor suggests that men should wear skirts. She will find a field of useful endeavor in attending to the women to keep on wearing them.

MISS BOHN is the name of a Philadelphia girl who is to marry an American printer in a foreign country. Benjamin Franklin was a printer in the city of Philadelphia.

LONDON is the largest city on the earth with a population of 4,231,431. Paris stands next with 2,447,057. Next follow Chicago with 1,850,789. Next London, Berlin, Tokio and Vienna in the order named.

LADIES who kiss their pet dogs are warned by no less an authority than Dr. Megnin, of the Paris Academy of Science, that the little beasts are the great agencies in spreading disease, especially consumption.

BALTIMORE BOOTH has laid siege to the millionaires of the district of Columbia with his Salvation Army, and he preaches repentance to the 400 of society as to the slums. Mr. Booth is teaching a good many people that there are no class distinctions in religion and that salvation is for rich and poor on the same terms.

It is estimated that the agricultural earnings of the United States are \$3,490,000,000 from manufactures, \$3,320,000,000 from mines, \$480,000,000 from transportation, \$1,550,000,000 from commerce, \$160,000,000 from shipping, \$190,000,000 from banking, \$300,000,000 from other sources.

AFTER thirteen years of courtship and within few hours of the ceremony in the district of New York, it was declared off because the contracting parties could not agree upon the form of the auto-nuptial contract. They should have taken into consideration the fact that "the bride" is usually regarded as an unlucky number.

AS FAR as is known, swallows' migration flights fly always carried on by day. The fact that they are carried on at night and other migrants are constantly dashed dead around lighthouses, having dashed themselves against the windows of the lanterns, swallows have never been known to meet their fate in this way, but the present discovery is evidence of the peculiarity of the swallow tribe.

THE statistician of the agricultural department gives a very substantial reason for the continued low price of wheat in his figures of the world's production, which was, for the year, 1891, 2,370,000,000 bushels; for 1892, 2,414,000,000 bushels; for 1893, 2,327,000,000 bushels; and for 1894, 2,000,000,000 bushels. This is quite sufficient to account for the low price of wheat during the last few years.

A FOURTEEN-year-old boy who was called as a witness in a New York city court admitted that he had never heard of God. There is only too good reason to believe that hundreds of boys in the large cities are growing up in similar ignorance and without any religious instruction. That such a state of affairs can exist in progressive American cities is deplorable, but it emphasizes the need of better and more comprehensive missionary work at home.

A MAN in Buffalo, N. Y., accounts for the name of that city on the theory that it was named by the Indians, whose principal water course "beau flood," meaning beautiful wave or flood, which was the name of a river that flowed through the city.

BLONDIN, the famous funambulist, as they call him in England, where they are fond of polysyllabic verbiage, is in his old age a sturdy, thick-set man. He has never been known to fall, and he is well preserved at 72. Blondin has walked thousands of miles on the rope, but has never made another trip so daring as that across Niagara falls, and he has never exceeded the feat he made that perilous journey. The feat aroused much more apprehension in the spectators than in Blondin. "Thank God it is over," said the prince of Wales when the feat was accomplished.

THE death of Ismail Pasha recalls that brilliant shepherd's career, which burdened Egypt with a tremendous debt and led to his downfall. His abdication in 1878 through the pressure of England and Germany, the Sultan of Turkey demanding Ismail's resignation or abdication. Ismail was willing to surrender his personal estate to pay the debt, but he could not understand the limitations imposed on his expenditures by the commissioners set over Egyptian finances by England and France. This he refused to tolerate, and he was then forced to abdicate on an allowance.

DURING 1894 the American people used up nearly 18,000,000 bunches of bananas and nearly 17,000,000 bunches of oranges. Of these New Orleans received about one-third, New York nearly a quarter, Philadelphia a sixth, Boston one-ninth, Mobile a tenth and Baltimore one-eighth part, the small remainder being distributed among other receiving points. The consumption per year averages more than one bunch to every four persons in this country, and appears not to have reached its per capita limit, as it is engaged in the business report indications of a steady growth.

While temporarily insane C. L. Williams, of St. Louis, killed Catherine Koenig, his aunt, and then committed suicide.

While robbing a store at Bragg Station, Ark., Samuel McWilliams, a notorious bank and a companion were shot down by the police. The slain McWilliams' gang engaged in circulating forged Chinese residence papers.

In Lawrence, Kan., an anti-cigarette ordinance went into effect, and no cigarettes have been suggested, but as nearly all train robberies are committed on interstate lines congress should have them tried in locality of the crime.

The News of the Week

BY TELEGRAPH AND MAIL.

BEFORE his government could officially recall him Minister Thurston, of Hawaii, decided to depart from Washington.

GEORGE H. STANTON was appointed paymaster general of the army, to succeed George William Smith, retired.

The closing arguments were made in the Debs case before the United States supreme court in Washington. An early decision was expected.

The attorney general says that the printing of fac-similes of foreign postage stamps is a violation of the act of 1891, which prohibits the counterfeiting of foreign obligations or securities.

TREASURY officials agree in the opinion that the income tax applies to foreign corporations doing business in this country, whether residents or non-residents.

RAILROAD statistics show that 373 companies in this country are now building, or contemplating doing so, 10,347 miles of new roads.

EXCHANGES at the leading clearing houses in the United States during the week ended on the 29th aggregated \$888,359,464 against \$925,491,395 the previous week. The increase, compared with the corresponding week in 1894, was 20.8.

In the United States there were 334 business failures in the seven days ending on the 29th, against 378 the week previous and 328 in the corresponding time in 1894.

TREASURY receipts and expenditures for March show the expenditures over receipts were \$750,000.

THE death of Anton C. Hesing, president of the Illinois Staats Zeitung company, occurred at his home in Chicago, aged 72 years.

At Colorado heavy snowstorms prevailed and rains fell in the western and middle states, greatly benefiting crops.

WARRANTS held up a train near Wheatland, Col., and Sheriff Bogard and one of the robbers were killed.

At Fredericksburg, Va., Rev. W. E. Brown, of the Shiloh Baptist church (colored), baptized 150 converts, the largest number of persons ever baptized at one time in the state.

FLAMES destroyed a barn in Fowler, O., belonging to Mrs. Ruth Sigler and with it fifty-five sheep and four horses.

WILKIE in a fit of temporary insanity shot his wife and daughter, both of whom were killed.

At his home near Jeffersonville, Ind., Daniel Baugh celebrated his 100th birthday.

FLAMES destroyed the better part of the business portion of Hecla City, Kan., including seven stone and twenty frame buildings.

FOREIGN INTELLIGENCE. It was said that Manitoba was in a state of open rebellion against Canada over the order to restore separate Catholic schools.

ADVICES from Havana alarmed the Spanish government, as they indicated that the insurrection was spreading rapidly and was already beyond the control of the local commanders.

The oldest officer in the British army, Field Marshal Patrick Grant, died at his home in London, aged 81 years.

TALK of war between France and England was heard as a result of France's sending an expedition to the Niger in Africa.

The prime minister of Spain said he would send 10,000 troops to Cuba if the number was necessary to put down the rebellion.

The legislature of Manitoba was adjourned until May, pending legal opinions on the Catholic school fight.

A RESOLUTION to give home rule to England, Ireland, Scotland and Wales was adopted in the British house of commons.

The emperor of Japan declared an unconditional armistice pending peace negotiations with China.

GOVERNMENT forces won a decisive victory over the rebels in Colombia and the revolution was believed to be at an end.

The well-known editor, publisher and writer, Matruin M. Ballou, of Boston, died in Cairo, Egypt, aged 75 years.

He was editor and publisher of the first illustrated paper in this country, the Boston Monthly.

In the annual boat race in London Oxford defeated Cambridge, leading throughout and winning by a length and a half.

GERMANY enthusiastically celebrated the eightieth birthday anniversary of Prince Bismarck.

PENAL servitude for life was the sentence of Koyama Hokenki, the Japanese, who attempted to assassinate Li Hung Chang at Shimonoseki.

By an explosion in the San Rafael (Mexico) mine five men, including the American superintendent, were killed.

LATER NEWS. The 1st of April was Prince Bismarck's 80th birthday. At his home, students, professors, soldiers and others to great numbers assembled to celebrate the occasion.

At the theaters there were special performances, with prologues appropriate to the day, which is being celebrated.

GERMANS ARE HAPPY

The Remarkable Celebration of Prince Bismarck's Birthday.

Emperor William's Tribute to the Aged Ex-Chancellor—A Grateful Recollection—Joy Fires on the Mountain Peaks.

FRIEDRICHSMAR, March 28.—Emperor William, who left Berlin for this place at 8:30 o'clock Tuesday morning, accompanied by the crown prince, left the special train near Aumuehle, where he mounted a horse and, attended by a brilliantly uniformed staff, rode quickly to the spot selected for the assembling of the troops, detailed to do honor to Prince Bismarck.

Prince Bismarck had come in an open carriage and wore the uniform of the Habersatzt cuirassiers. The military bands played patriotic airs and the emperor welcomed the prince with the greatest heartiness.

His majesty then took up a position in front of the troops and delivered an address of congratulation to the prince. Then, in the name of the army, the emperor presented Prince Bismarck with a sword of honor, with antique form, richly embossed and inlaid with gold.

In presenting Prince Bismarck with the sword of honor Emperor William, referring to the presence of the cuirassiers, said that he handed him the gift in recognition of the services which he had rendered to the emperor as a symbol of never-fading respect and honor.

The emperor then presented Prince Bismarck with a sword of honor, with antique form, richly embossed and inlaid with gold.

In San Francisco Edgar A. Cohen, commission merchant, failed for \$331,000 on the 29th.

The death of Anton C. Hesing, president of the Illinois Staats Zeitung company, occurred at his home in Chicago, aged 72 years.

At Colorado heavy snowstorms prevailed and rains fell in the western and middle states, greatly benefiting crops.

WARRANTS held up a train near Wheatland, Col., and Sheriff Bogard and one of the robbers were killed.

At Fredericksburg, Va., Rev. W. E. Brown, of the Shiloh Baptist church (colored), baptized 150 converts, the largest number of persons ever baptized at one time in the state.

FLAMES destroyed a barn in Fowler, O., belonging to Mrs. Ruth Sigler and with it fifty-five sheep and four horses.

WILKIE in a fit of temporary insanity shot his wife and daughter, both of whom were killed.

At his home near Jeffersonville, Ind., Daniel Baugh celebrated his 100th birthday.

FLAMES destroyed the better part of the business portion of Hecla City, Kan., including seven stone and twenty frame buildings.

FOREIGN INTELLIGENCE. It was said that Manitoba was in a state of open rebellion against Canada over the order to restore separate Catholic schools.

ADVICES from Havana alarmed the Spanish government, as they indicated that the insurrection was spreading rapidly and was already beyond the control of the local commanders.

The oldest officer in the British army, Field Marshal Patrick Grant, died at his home in London, aged 81 years.

TALK of war between France and England was heard as a result of France's sending an expedition to the Niger in Africa.

The prime minister of Spain said he would send 10,000 troops to Cuba if the number was necessary to put down the rebellion.

The legislature of Manitoba was adjourned until May, pending legal opinions on the Catholic school fight.

A RESOLUTION to give home rule to England, Ireland, Scotland and Wales was adopted in the British house of commons.

The emperor of Japan declared an unconditional armistice pending peace negotiations with China.

GOVERNMENT forces won a decisive victory over the rebels in Colombia and the revolution was believed to be at an end.

The well-known editor, publisher and writer, Matruin M. Ballou, of Boston, died in Cairo, Egypt, aged 75 years.

He was editor and publisher of the first illustrated paper in this country, the Boston Monthly.

In the annual boat race in London Oxford defeated Cambridge, leading throughout and winning by a length and a half.

GERMANY enthusiastically celebrated the eightieth birthday anniversary of Prince Bismarck.

PENAL servitude for life was the sentence of Koyama Hokenki, the Japanese, who attempted to assassinate Li Hung Chang at Shimonoseki.

By an explosion in the San Rafael (Mexico) mine five men, including the American superintendent, were killed.

LATER NEWS. The 1st of April was Prince Bismarck's 80th birthday. At his home, students, professors, soldiers and others to great numbers assembled to celebrate the occasion.

At the theaters there were special performances, with prologues appropriate to the day, which is being celebrated.

AN ARMISTICE.

Japan Grants a Truce—It Does Not Apply to Formosa.

WASHINGTON, March 30.—The following telegram was received by the Japanese foreign office:

"On the opening of the negotiations the Chinese plenipotentiary proposed an armistice. The Japanese government was willing to accept on conditions. While this negotiation was going on the Japanese plenipotentiaries consent to a temporary armistice, without conditions. This was communicated to the Japanese plenipotentiaries."

WASHINGTON, April 2.—Secretary Gresham has received official confirmation of the declaration of an unconditional armistice by the emperor of Japan. It is not understood here that this is in any sense equivalent to a declaration of peace, but it is believed that there is not likely to be a resumption of hostilities.

The order of the miktado extends to April 20, but it will terminate if the peace parleys are broken in the meantime.

According to the terms of the armistice the movement of troops and the transportation of contraband of war by sea is forbidden. The new distribution of troops not intended to augment the armies in the field is allowed.

Japan originally proposed as conditions for an armistice the occupation of Shan Kwang Taktai, the Tsin and Kwan and Tien Tsin railroad, China to defray the cost of such occupation.

Li Hung Chang has vainly sought the emperor to change the conditions, and he was proposed to continue the negotiations without an armistice being established, when the attempt on the life of the Chinese plenipotentiary occurred.

The emperor's operations there will continue.

At Fredericksburg, Va., Rev. W. E. Brown, of the Shiloh Baptist church (colored), baptized 150 converts, the largest number of persons ever baptized at one time in the state.

FLAMES destroyed a barn in Fowler, O., belonging to Mrs. Ruth Sigler and with it fifty-five sheep and four horses.

WILKIE in a fit of temporary insanity shot his wife and daughter, both of whom were killed.

At his home near Jeffersonville, Ind., Daniel Baugh celebrated his 100th birthday.

FLAMES destroyed the better part of the business portion of Hecla City, Kan., including seven stone and twenty frame buildings.

FOREIGN INTELLIGENCE. It was said that Manitoba was in a state of open rebellion against Canada over the order to restore separate Catholic schools.

ADVICES from Havana alarmed the Spanish government, as they indicated that the insurrection was spreading rapidly and was already beyond the control of the local commanders.

The oldest officer in the British army, Field Marshal Patrick Grant, died at his home in London, aged 81 years.

TALK of war between France and England was heard as a result of France's sending an expedition to the Niger in Africa.

The prime minister of Spain said he would send 10,000 troops to Cuba if the number was necessary to put down the rebellion.

The legislature of Manitoba was adjourned until May, pending legal opinions on the Catholic school fight.

A RESOLUTION to give home rule to England, Ireland, Scotland and Wales was adopted in the British house of commons.

The emperor of Japan declared an unconditional armistice pending peace negotiations with China.

GOVERNMENT forces won a decisive victory over the rebels in Colombia and the revolution was believed to be at an end.

The well-known editor, publisher and writer, Matruin M. Ballou, of Boston, died in Cairo, Egypt, aged 75 years.

He was editor and publisher of the first illustrated paper in this country, the Boston Monthly.

In the annual boat race in London Oxford defeated Cambridge, leading throughout and winning by a length and a half.

GERMANY enthusiastically celebrated the eightieth birthday anniversary of Prince Bismarck.

PENAL servitude for life was the sentence of Koyama Hokenki, the Japanese, who attempted to assassinate Li Hung Chang at Shimonoseki.

By an explosion in the San Rafael (Mexico) mine five men, including the American superintendent, were killed.

LATER NEWS. The 1st of April was Prince Bismarck's 80th birthday. At his home, students, professors, soldiers and others to great numbers assembled to celebrate the occasion.

At the theaters there were special performances, with prologues appropriate to the day, which is being celebrated.

FORESTS ABLAZE.

Devastating Fires Rage in Kentucky and Indiana.

CLOVERPORT, Ky., April 2.—The most destructive forest fire ever seen here has been raging a few miles back of Cloverport. One person is known to have perished, and the property loss will run into the hundreds of thousands.

Nat Hend, a wealthy bachelor of Lewisport, was found dead in the smoking forest Saturday morning. His horse came dashing into Victoria riding at midnight Friday night, and it is supposed Mr. Hend was thrown and so stunned that he was unable to escape and burned to death.

HAWESVILLE, Ky., April 2.—Prof. C. M. Bruner was burned to death in forest fires near Victoria. Prof. Bruner was a member of the county board of examiners.

SPRINGFIELD, April 2.—Specials from points in western Kentucky and southern Indiana report that the forest fires are still raging, but definite information from any localities is lacking. The loss is estimated at \$200,000 in Kentucky and less in Indiana.

The death of Henry Filer near Bowling Green, Ky., and two negroes and that of Mrs. Penny, in addition to those already reported, made three white men, two negroes and one woman killed.

While the farmers have been plowing and doing everything to prevent the spreading of fires, and there is no doubt of their loss and danger, yet it is believed that the greatly exaggerated reports of the fires have been circulated.

JEFFERSONVILLE, Ind., April 2.—Fires which had been started in a clearing on the Knob and beyond that on the south end of town, were fanned by a gale and soon got beyond control, destroying thousands of dollars worth of fencing, Hausdaule, a hamlet located on the line of the Louisville division of the Pennsylvania system, was partially destroyed.

ENGLISH, Ind., April 2.—News has arrived from the south and southwest part of this county of excessive loss of life and property, which originated from fires started to clear fields for the plow. All the dwellings, barns and haystacks belonging to A. Robinson, William Finch, George F. Elker, Harvey Kincaid and James Latimer were destroyed to ashes and thirty-four persons are houseless. The estimates of the loss is \$40,000.

THE WALLER CASE. Cabinet Considers the Question of Asking France to Explain.

WASHINGTON, April 1.—The telegram from Gov. Morrill urging the president to extend protection to ex-convicts, a citizen of Kansas, reported imprisoned in Madagascar by order of a French court-martial, has not yet been received at the white house. The president, however, after a consultation with his cabinet, has decided to act in the matter and to call for a report of all the circumstances. If the facts are as originally reported in the cablegram from Mauritius—where the prisoner, Augustus Connel Campbell at St. Louis will be looked to for a report—it is expected that Mr. Eustis, American ambassador to France, will be instructed to depart for Paris before the president's final office and ask for an explanation of the course pursued by the officials in Madagascar.

TRADE LOOKS UP. The Situation at Various Points According to the Latest Reports.

NEW YORK, April 1.—Bradstreet's review says: "Moderate gains in trade are reported from Louisville, Nashville, Birmingham, Atlanta and Augusta. At Chattanooga and Savannah trade is quiet. The movement of dry goods is slow. The movement of dry goods is slow. The movement of dry goods is slow."

MILWAUKEE'S BIG FIRE. Insurance Companies Estimate the Loss at \$4,000,000.

MILWAUKEE, March 29.—Thousands of people viewed the devastation wrought by Tuesday night's fire. When the flames were quenched the city was a vast charred ruin. One of the largest business blocks in the city was a total loss, seven other buildings were badly damaged, and the stock of the city was in some degree damaged.

Not, Dry and Dusty. CHICAGO, April 1.—Reports come from various places in Illinois, Michigan, Minnesota, Missouri, Kansas and Nebraska of heat such as never before brought the mercury so high in the thermometer during the month of March. Friday 86 degrees was registered at Kansas City, Mo. The hottest place in the country was Wichita, Kan., with a thermometer at 90.

Chance for Another Scramble. WASHINGTON, March 30.—Secretary Smith has ordered the president the draft of two proclamations opening to settlement the lands ceded by the Yankeo Indians in South Dakota and the Alesca and other Indians in Alaska.

A Timely Tip. CINCINNATI, March 29.—A desperate but vain attempt to hold up the south-bound Cincinnati Southern train near Greentown, Ky., early Wednesday morning resulted in the killing of two of the bandits and the wounding of a third. Three other miscreants escaped under cover of the darkness.

Unexpected Death of Hon. A. C. Heing. CINCINNATI, April 2.—Anton Casper Heing, father of Washington Heing, the postmaster at Chicago, died suddenly at his residence Sunday morning of apoplexy. He retired late Saturday night after finishing his work for Sunday morning. His death was apparently a sudden one. He was a well-known and respected citizen.

Burglars Start a Fire. RICHMOND, Mo., March 29.—Burglars, in an attempt to escape, set fire to the destruction of six stores, the Western Union Telegraph office and the post office. The burglars secured \$800 in stamps and \$300 in cash.

Income Tax Receipts in Kansas. WICHITA, Kan., April 1.—Government revenue from income tax in this state is surpassing every body. It will be 100 per cent larger than was anticipated by the collectors. This county alone will pay to the government over \$50,000.

May Be in Ireland. OTTAWA, Ont., March 29.—It is stated that Lord Aberdeen is to leave Canada and the gubernatorial position to become lord lieutenant of Ireland.

THE LEGISLATURE.

A Resume of the Legislative Proceedings at St. Paul.

ST. PAUL, March 29.—A large number of the session were held in the senate chambers. The amount of business transacted was small. Committee work occupied the attention of the senators all day.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.

ST. PAUL, March 29.—The senate has passed the bill for the distribution of the gross earnings tax under consideration, and after discussion re-considered the same for amendment. The bill requiring the publishing of financial statements of incorporated villages and townships of Minnesota was passed.