

MINNEAPOLIS. IN SHROUD OF FLAME

OFFICE 29 SOUTH FOURTH STREET. MINNEAPOLIS GLOBULES.

A petition to prove the will of Mary M. Morrison, who leaves an estate valued at \$1,100, has been filed in the probate court.

The Primary Sunday School union will meet in the primary rooms of the Fourth Baptist church.

Stanley Hall new school building is about completed. The work of furnishing is begun.

The third Minneapolis company of the Boys' Brigade is in camp at Wood Lake, Yellow Medicine county.

R. P. Honkay conducted a small audience at Bloomingdale and Thirteenth streets on the money question last evening.

In referring to the report of the assets and liabilities in the assignment of A. H. Castle & Co.

Judge Pond yesterday morning filed his formal order in the assignment of the Northrup-Irasan-Goodwin company.

The Fifth street entrance to the new courthouse was "officially" opened yesterday.

The marriage of Miss Mabel Keller and Willard Grant Pulling, of Edinboro, Pa.

Invitations are out for a large reception to be given this afternoon by Mrs. T. J. Morris.

The ladies of Holy Hill Congregational church will give a lawn social.

Mr. and Mrs. W. O. Fryberger left yesterday for East by way of the lakes.

The list of grand jurors drawn to serve for the September term.

Mr. and Mrs. F. Brown left last evening for Merrill, Wis., on a week's hunting trip.

Mr. Chauncey Lamb leaves for Chicago the first of September to spend a month with her parents.

Mr. and Mrs. R. Reed returned yesterday from a pleasant trip in the East.

Miss Carrie E. Hawkins, of Falls, N. Y., is the guest for a few days of Mr. and Mrs. H. C. Reynolds.

Dr. and Mrs. W. O. Fryberger left yesterday for East by way of the lakes.

Grand Jury List.

The list of grand jurors drawn to serve for the September term.

Mr. and Mrs. R. Reed returned yesterday from a pleasant trip in the East.

Miss Carrie E. Hawkins, of Falls, N. Y., is the guest for a few days of Mr. and Mrs. H. C. Reynolds.

Dr. and Mrs. W. O. Fryberger left yesterday for East by way of the lakes.

Grand Jury List.

The list of grand jurors drawn to serve for the September term.

Mr. and Mrs. R. Reed returned yesterday from a pleasant trip in the East.

Miss Carrie E. Hawkins, of Falls, N. Y., is the guest for a few days of Mr. and Mrs. H. C. Reynolds.

Dr. and Mrs. W. O. Fryberger left yesterday for East by way of the lakes.

Grand Jury List.

The list of grand jurors drawn to serve for the September term.

Mr. and Mrs. R. Reed returned yesterday from a pleasant trip in the East.

Miss Carrie E. Hawkins, of Falls, N. Y., is the guest for a few days of Mr. and Mrs. H. C. Reynolds.

Dr. and Mrs. W. O. Fryberger left yesterday for East by way of the lakes.

Grand Jury List.

SERVANT GIRL RECEIVES HORRIBLE AND PROBABLY FATAL BURNS.

YOUNG BATHER MEETS DEATH.

BODY RECOVERED BY THE FATHER WHEN THE SPARK OF LIFE WAS EXPIRING.

C. A. GAU ENDS LIFE BY SHOOTING.

Wholesale Runaways Caused by a Steam Roller—News of Minneapolis.

Piercing, agonized screams awoke the quiet echoes of the locality of First and eleventh street south.

The following telegram was sent to Fritof Nansen:

The Norwegian-Danish Press association in Minneapolis.

A note of thanks was extended to the citizens of Minneapolis.

Prof. Rasmus B. Anderson was accepted as the first honorary member of the Minneapolis Press association.

Lightning Delivery.

Wholesale Runaway of Yerxa's Grocery Team.

Fifth street in the neighborhood of Yerxa's store.

Six or eight of Yerxa's wagons, attached to each horse.

Charles A. Gau, an Old Minneapolis, Committed Suicide.

Charles A. Gau, who for nineteen years has conducted a boarding house.

Supposed Son of a Millionaire in Trouble.

J. W. Fair, who claims to be a son of the California millionaire.

Fair was caught at the Victoria hotel.

Schools Will Pull Through.

North Dakota Normal Has Funds to Start in the Year With.

Bismarck, N. D., Aug. 20.—The state normal school board.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

SMOOTH INDIVIDUALS.

Confidence Men Have Already Made Their Appearance.

THREE FIRE VICTIMS

FATHER AND TWO DAUGHTERS PERISH IN A BURNING DWELLING.

GALLANT ATTEMPT AT RESCUE.

LITTLE GIRL BADLY BURNED TRYING TO SAVE HER YOUNGER SISTER.

TRAMPS TERRORIZE WILLMAR.

Sensational Series of Hold-Ups—One Man Shot by the Highwaysmen.

THEY CALLED IT OFF.

No. G. A. R. Campfire to Be Held in Minneapolis.

The Minneapolis committee on entertainment.

Lightning Delivery.

Wholesale Runaway of Yerxa's Grocery Team.

Fifth street in the neighborhood of Yerxa's store.

Six or eight of Yerxa's wagons, attached to each horse.

Charles A. Gau, an Old Minneapolis, Committed Suicide.

Charles A. Gau, who for nineteen years has conducted a boarding house.

Supposed Son of a Millionaire in Trouble.

J. W. Fair, who claims to be a son of the California millionaire.

Fair was caught at the Victoria hotel.

Schools Will Pull Through.

North Dakota Normal Has Funds to Start in the Year With.

Bismarck, N. D., Aug. 20.—The state normal school board.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

Frank Gardner, aged thirteen years, residing at 128 Ninth street.

Both Feet Crushed.

and restrict the debate to the financial

Morris insists on debating all the issues before the people.

Michigan Ex-Congressman Talks at Fergus Falls.

Special to the Globe.

Chicago Man a Candidate.

Special to the Globe.

Crushed by Cars.

Special to the Globe.

Advertisement for Johann Hoff's Malt Extract, featuring a portrait of a man and text describing the product's benefits for health and digestion.

Advertisement for Dr. J. H. McLean's Liver and Kidney Balm, describing its effectiveness for various ailments related to the liver and kidneys.

Advertisement for Dr. J. H. McLean's Liver and Kidney Balm, similar to the previous ad, emphasizing its medicinal properties.

Advertisement for Dr. H. Nelson's medicinal products, including 'Per Capita Circulation' and 'Circulation of Silver Dollars', with a list of agents and distributors.