

SANT PAUL.

RAMSEY'S ONE WANT

IN SNOWY WHITE. Nature and yesterday's brides were decked alike.

The wedding of Miss Bertha May Stewart, daughter of Mr. and Mrs. John T. Stewart, of the Robert K. Keller, took place yesterday at the Stewart home, on Grand avenue, the service being held by Rev. J. F. Stout, of First M. E. church.

WILL ASK FOR NO OFFICES AT THE COMING LEGISLATIVE SESSION.

MONEY FOR THE NEW CAPITOL.

IS ALL THAT THE MEMBERS FROM THIS COUNTY DESIRE THIS WINTER.

CANDIDATES FOR THE OFFICES.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

Ramsey county will not ask for any of the offices in the coming legislative session. But that is not saying Ramsey county is going to be backward about asking for what she wants this winter. For some time the lawmakers of the county have had to be quiet and modest as well, because of the capitol fight. But this winter it will be different. The capitol has been located and the state is committed to its erection in Paul.

"The chief difficulty we have to contend with is the prejudice of the country against the two cities. There is always more or less jealousy on the part of the country members every time either St. Paul or Minneapolis asks for anything. This fault lies not with the country members, but with their constituents. It will be easy enough to convince a country member that more money appropriated for the capitol will be to the advantage of the state at large, but his constituents will see it and perhaps raise Cain with the country member the next time he comes up as a candidate.

"Under the law a certain per cent of the entire amount of money available for work on the capitol, it was believed that within ten years the value would be increased to the extent of 100 per cent. The entire sum needed to complete the capitol would be raised in that period. This year that more money for the capitol has been materially reduced. We shall lose some money there. During the past two years the entire sum available for the capitol has been \$125,000 annually. That is not enough. It is possible for the state to transfer money from one fund to another if the legislature will pass a law to that effect. It is a special ask for this winter. We want money to press work on the capitol. There's plenty of money in the school fund, but it is not in the school fund will go to the school fund. It will go to the school fund will go to the school fund.

The list of candidates for the speaker-ship is becoming a long one. Henry Feig, of Kandiyohi, is one of the latest additions. Feig is said to have the support of the entire district, but the friends of W. B. Douglas, of Moorhead, are disposed to dispute that claim. Mr. Douglas did more than any one else to help re-elect Congressman Eddy, and the people of that district are grateful for his work, and they will not be likely to desert him in the coming year. It is likely that the speaker's chair will be picked by one of the hands of the speaker. Joseph Underleak, of Olmsted, is a strong candidate for the speaker's chair. He has a large following in the southern part of the state. Hennepin has two candidates, E. E. Smith and Judge Hickey. It is not very probable that Hennepin will ask much in the event that McKinley should invite Senator Davis into his cabinet, there would be a vacancy in the United States senate that any number of Minneapolis people think they should fill.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

Several Good Men Aspire to Positions—Gossip about the Make-Up of Committees.

to local causes, but the result of the election proved that the great majority are true to the Republican party. I am not certain when I shall go to Washington—probably not until the opening of the session. After so long an absence from home, it is necessary that I should look after my private affairs."

Congressman Kiefer is going to Washington next Tuesday night. "I have several matters of importance to look after before the opening of the session," he said yesterday, "and am anxious to get to work. I shall renew my efforts to get an increased appropriation for this new position into the country and get the Lake Superior canal scheme through. I believe the first thing that congress will do will be to pass the bill for some measure that will yield the government sufficient revenue to pay running expenses and prevent the issuance of more bonds. I believe the Democrats and the silver Republicans will act with the Republicans in this measure. If the silver Republicans in this question there will be no difficulty in the passage of such an act, and there will be no objection to my extension after McKinley is inaugurated."

"I have been mentioned as a candidate for the speaker, but in no sense a candidate," said Representative S. T. Littleton, of Dodge county, yesterday at the Merchants. "I have not had any communication from any one, and I understand there is some opposition to the district having it again this session. There will be many important bills to be introduced in this year, and I look for a lively session. The report of the committee on the subject of the portment of which some members are talking will give me much trouble. We in the southern part of the state are much interested in this question. There is no disposition to increase the number of representatives, but if there should be a reapportionment, we should lose some of our representatives. The Southern members are not yet ready to take any sides on this matter."

Not content with canvassing the situation for the offices of the house, the committee work and would commit details of the organization of the committees and speculating on the chairmanships. The most important committee is the judiciary committee, headed by J. F. Jacobson, W. B. Douglas, and A. N. Dare, of Sherburne, are the only members of the committee who are not now spoken of as the possible chairman. Should C. F. Staples, of Dakota county, be elected speaker, the chairmanship of the committee would go to Jacobson, and should Jacobson win as speaker, the lucky card would be drawn by Staples. Both men are familiar with the details of the judiciary committee, and have many warm supporters for the position. Mr. Dare is also a good business man, familiar with the details of the committee work and would command many votes for the honor. Douglas, who is also mentioned for the place, is a lawyer, and will, likely be provided for in the judiciary committee. K. C. Gronlund is the most likely candidate for the chairmanship of the ways and means committee. He was a member of the committee last session. John, of Johnson, is a candidate for the chairmanship of the judiciary as are also C. P. Reeves and W. B. Douglas. During the last session John was chairman of one of the subcommittees and will have strong support for the general chairmanship this year.

"Uncle Charley" McEwen, of Renneville county, who was a member of the larger house of the legislature, was called at the capitol yesterday. Beyond three-score and ten then, "Uncle Charley" was forced into the office in a message by the president of the house, but the members of the house all remember with pleasure, the pictures-que, sometimes quaint, New England rustication, in the judiciary committee. An unappreciative constituency, however, neglected to return him, and in order to get the name of the committee this year may not be less interesting than in the World's Fair year a number of the old members are in favor of installing "Uncle Charley" as keeper of one of the house cloak rooms.

Johns is also talked of as chairman of the committee on municipal legislation. This committee is one that will be of considerable importance owing to the adoption of the constitutional amendment going away with special legislation. The chairmanship will undoubtedly go to one of the large cities of the state.

Dan Shell, of Worthington, who occupied second place on the committee on railroads two years ago, will likely be placed at the head of the committee this year. C. A. Parker, of Washington, is mentioned as a likely candidate for the first place on the committee on grain and warehouses, J. F. Jacobson and C. F. Staples, one or the other, will likely be chairman of the committee on public lands, especially if there is to be any important land legislation this session. O. O. Holman, of Murray county, a former member of the committee is also mentioned for the place.

STREET RAILWAY EARNINGS.

Reports Show That Business is Steadily Increasing.

The Twin City Rapid Transit company continues to hold a gain in earnings over last year. The September statement shows gross earnings \$22,237 against \$21,000 for the same month in 1895. From Jan. 1, 1896, to Sept. 30, gross earnings have been \$1,547,735, against \$1,466,284 in the same month of 1895, an increase of \$81,451. Net earnings in September were \$153,242, against \$115,595 for the same month, an increase of \$37,647. Net earnings from Jan. 1 to Sept. 30 have been \$1,887,618, against \$1,839,307, an increase of \$48,311.

WILL HEAR SMITH'S CASE.

Supreme Court to Weigh Its Merits Monday.

Charles W. Smith's appeal from the decision of the district court denying his release on a writ of habeas corpus was partially heard in the supreme court yesterday, but the court decided to lay it over till Monday, when the case will be heard on its merits. Smith is the young fellow who is charged with obtaining money under false pretenses in Illinois, but his arrest was first secured by prominent local Republicans, supposedly at the time for political reasons.

FAIR WAS FORTUNATE.

The voting contest for a vestment between Rector Alfred Mayer, O. S. D., of the Assumption church, and Rev. Jas. Trobec, of the St. Agnes church, closed last night at Assumption school hall. A large number of people from both parishes assembled and the excitement was intense. Rector Mayer had 19,329 votes and Rev. Jas. Trobec 18,408, the former capturing the prize. The amount realized by the assumption church fair was about \$3,500.

CONGRESSMAN EDDY was at the Windsor, yesterday, looking as fresh and bright as a new dollar. He has spent a two months' campaign. Mr. Eddy had been at home but once, and that for a few hours, since the middle of August. All the time he has spent in the Seventh district campaigning as never candidate fought in this state before. He said yesterday that, although he fully expected to be re-elected, the result of the ballot was a surprise, and that his majority was larger than he had expected for. "The campaign made against me was bitter and thorough," he said yesterday, "and I really thought the defection the Democrats claimed among the Swedish voters was larger than it proved to be. I want to say that the Swedes in the district stood by the Republican ticket nobly. There was some defection, due

TO OUST MACAULAY

SEEMS TO BE THE DEAREST AMBITION OF ASSEMBLYMAN THOMPSON.

CAUCUS CALLED YESTERDAY.

BUT MEMBERS OF THE BOARD OF ALDERMEN WERE NOT PLACID.

MAYOR DORAN TAKES A HAND

In the Effort to Reduce the Police Telegraph to a Political Basis.

Assemblyman Thompson made a second attempt yesterday to get the job of Thomas Macaulay, the superintendent of the police telegraph patrol system, for a man of his who lives in the Second ward. Again the attempt failed. When the question of making a change in the office was presented to a caucus of the members of the common council called yesterday at the instigation of Mr. Thompson, the members decided by a vote of ten to eight that there should be no change.

The members of the council with two or three exceptions were at a loss to understand the written notices received yesterday forenoon, summoning them to meet in caucus at 5 p. m. in the mayor's office. The notices were made out on the city clerk's blanks used for calling committee meetings, etc., and bore the printed signature of the city clerk. As the clerk did not state the object, many of the members did not know when they reached the mayor's office who had called the caucus nor why it had been called. Those who did know were reticent and a general air of secrecy prevailed among them.

That the caucus was called by the mayor at the request of Assemblyman Thompson and Ald. Stutzman, of the Second ward, with a view of retaining whether enough votes could be secured to dismiss Joseph Macaulay from his position as superintendent of the police telegraph patrol and to elect in his place Joseph King, an electrician employed at the Wood Harvester works in the Second ward, near Hazel Park.

The advisability of making a change in this office was passed upon last night by the members of the common council. At that time ex-Superintendent Birge, of the police patrol system, and the same Joseph King, were present. This association, which is less than one year old, has branches in a dozen states, and Mr. Boocock is engaged in the work of interesting the business men of other states in the movement.

The meeting yesterday was held in the committee room of the chamber of commerce association, and there were present representatives from the following houses: Powers Dry Goods company, W. J. Dyer & Bros., Price & Robbins, Sharood & Crooks, Nichols & Dean, Conrad Gotzian, Foote, Schulze & Co., Finch, Van Slyck, Young & Co., Laney, Finch & Skinner, C. W. Ferguson, A. A. Wilkinson, On Officers—A. P. Warren, A. E. Driscoll, George L. Bearse, Alfred Scheffer and L. W. French.

All the gentlemen present expressed their interest in the project, and many of them were willing to become charter members of the project. Some of the names of the firms and their representatives who were authorized to speak for their respective houses signed the cards with the understanding that they were willing to become charter members of the project. Mr. Boocock outlined the object of the national association as set forth in the constitution of that body. It contemplates the organization of industrial credit men and associations of credit men throughout the United States for the purpose of rendering more uniform and establishing more equitable rates for the financing of every branch of commercial enterprise may be founded, which shall include a demand for a reform of the laws unfavorable to honest and credit men, and the enactment of laws beneficial to commerce throughout the several states.

LAUNDRY PRICE LIST.

An Effort to Have Them Made More Uniform.

Representatives of fifteen of the largest laundries in the city met last night at the Clarendon to talk over the business situation. The laundrymen at once time had a strong organization in St. Paul. But of late it has been permitted to lapse, and it was as much for the purpose of reviving the association for the discussion of rates and other matters that the meeting last night was held. The sentiment seemed unanimous that the organization should be revived and strengthened. It is hoped by so doing some of the smaller laundries, who have been doing work at about half the rate charged by the other laundries, will be brought into the fold and a uniform system of charges be established all over the city. It is claimed that the present system is in itself a source of loss of the larger laundries during the past year. It is now proposed to enlarge the membership of the association if possible and secure the establishment of uniform rates throughout the city. Another meeting will be held in the near future to perfect the plans.

ANNUAL TEMPERANCE SUNDAY.

Call Issued for Its Observance Nov. 29th.

The effort being made by the Christian temperance people to establish the fourth Sunday of November as annual temperance Sunday, to be universally observed, which originated in the London Sunday School union, has been taken up by leading temperance and Sunday school workers of America, and has the indorsement of bishops and clergymen of nearly all denominations. The General Assembly of the Presbyterian church, changed the date of their annual temperance Sunday to the fourth Sunday of November, and the First Lutheran church choir.

NO REFEREE NAMED.

Cass-Crow Wing Fight is Postponed Three Weeks.

The motion for the appointment of a referee to hear testimony in the Cass-Crow Wing county boundary fight was on the calendar in the supreme court yesterday, and was partially heard, but was put over for twenty days in order to permit a full hearing on the motion.

ARE YOU TROUBLED

With Backache, Sleeplessness, Rheumatism, Lost Energy, Gravel, Gall Stones, Diabetes, Bright's Disease, Jaundice or Urinary Disorders?

Dr. J. H. McLEAN'S PILLS FOR BLADDER AND KIDNEY

Is a certain cure for all diseases resulting from a disordered condition of the Liver, Kidneys and Bladder. For many years it has been the acknowledged remedy for these ailments, and thousands upon thousands have testified during that time to its wonderful success in curing them after Physicians and other remedies had failed.

At All Druggists. Price, \$1.00 Per Bottle

THE DR. J. H. McLEAN MEDICINE CO., ST. LOUIS, MO.

CREDIT MEN MEET

SECRETARY BOOCOCK, OF THE NATIONAL ASSOCIATION, TELLS OF HIS ORGANIZATION.

ST. PAUL WILL HAVE A BRANCH

SIMILAR IN PLAN TO NEW YORK AND NEW ORLEANS BRANCHES.

TWO COMMITTEES AUTHORIZED.

One to Prepare a Constitution and the Other to Select Officers for the Ensuing Year.

F. R. Boocock, secretary of the National Association of Credit Men, talked less than an hour to representatives of St. Paul's wholesale houses yesterday afternoon, and convinced them that the best thing to do was to organize a branch of the national association. This association, which is less than one year old, has branches in a dozen states, and Mr. Boocock is engaged in the work of interesting the business men of other states in the movement.

The meeting yesterday was held in the committee room of the chamber of commerce association, and there were present representatives from the following houses: Powers Dry Goods company, W. J. Dyer & Bros., Price & Robbins, Sharood & Crooks, Nichols & Dean, Conrad Gotzian, Foote, Schulze & Co., Finch, Van Slyck, Young & Co., Laney, Finch & Skinner, C. W. Ferguson, A. A. Wilkinson, On Officers—A. P. Warren, A. E. Driscoll, George L. Bearse, Alfred Scheffer and L. W. French.

All the gentlemen present expressed their interest in the project, and many of them were willing to become charter members of the project. Some of the names of the firms and their representatives who were authorized to speak for their respective houses signed the cards with the understanding that they were willing to become charter members of the project. Mr. Boocock outlined the object of the national association as set forth in the constitution of that body. It contemplates the organization of industrial credit men and associations of credit men throughout the United States for the purpose of rendering more uniform and establishing more equitable rates for the financing of every branch of commercial enterprise may be founded, which shall include a demand for a reform of the laws unfavorable to honest and credit men, and the enactment of laws beneficial to commerce throughout the several states.

LAUNDRY PRICE LIST.

An Effort to Have Them Made More Uniform.

Representatives of fifteen of the largest laundries in the city met last night at the Clarendon to talk over the business situation. The laundrymen at once time had a strong organization in St. Paul. But of late it has been permitted to lapse, and it was as much for the purpose of reviving the association for the discussion of rates and other matters that the meeting last night was held. The sentiment seemed unanimous that the organization should be revived and strengthened. It is hoped by so doing some of the smaller laundries, who have been doing work at about half the rate charged by the other laundries, will be brought into the fold and a uniform system of charges be established all over the city. It is claimed that the present system is in itself a source of loss of the larger laundries during the past year. It is now proposed to enlarge the membership of the association if possible and secure the establishment of uniform rates throughout the city. Another meeting will be held in the near future to perfect the plans.

ANNUAL TEMPERANCE SUNDAY.

Call Issued for Its Observance Nov. 29th.

The effort being made by the Christian temperance people to establish the fourth Sunday of November as annual temperance Sunday, to be universally observed, which originated in the London Sunday School union, has been taken up by leading temperance and Sunday school workers of America, and has the indorsement of bishops and clergymen of nearly all denominations. The General Assembly of the Presbyterian church, changed the date of their annual temperance Sunday to the fourth Sunday of November, and the First Lutheran church choir.

NO REFEREE NAMED.

Cass-Crow Wing Fight is Postponed Three Weeks.

The motion for the appointment of a referee to hear testimony in the Cass-Crow Wing county boundary fight was on the calendar in the supreme court yesterday, and was partially heard, but was put over for twenty days in order to permit a full hearing on the motion.

TO OUST MACAULAY

SEEMS TO BE THE DEAREST AMBITION OF ASSEMBLYMAN THOMPSON.

CAUCUS CALLED YESTERDAY.

BUT MEMBERS OF THE BOARD OF ALDERMEN WERE NOT PLACID.

MAYOR DORAN TAKES A HAND

In the Effort to Reduce the Police Telegraph to a Political Basis.

Assemblyman Thompson made a second attempt yesterday to get the job of Thomas Macaulay, the superintendent of the police telegraph patrol system, for a man of his who lives in the Second ward. Again the attempt failed. When the question of making a change in the office was presented to a caucus of the members of the common council called yesterday at the instigation of Mr. Thompson, the members decided by a vote of ten to eight that there should be no change.

The members of the council with two or three exceptions were at a loss to understand the written notices received yesterday forenoon, summoning them to meet in caucus at 5 p. m. in the mayor's office. The notices were made out on the city clerk's blanks used for calling committee meetings, etc., and bore the printed signature of the city clerk. As the clerk did not state the object, many of the members did not know when they reached the mayor's office who had called the caucus nor why it had been called. Those who did know were reticent and a general air of secrecy prevailed among them.

That the caucus was called by the mayor at the request of Assemblyman Thompson and Ald. Stutzman, of the Second ward, with a view of retaining whether enough votes could be secured to dismiss Joseph Macaulay from his position as superintendent of the police telegraph patrol and to elect in his place Joseph King, an electrician employed at the Wood Harvester works in the Second ward, near Hazel Park.

The advisability of making a change in this office was passed upon last night by the members of the common council. At that time ex-Superintendent Birge, of the police patrol system, and the same Joseph King, were present. This association, which is less than one year old, has branches in a dozen states, and Mr. Boocock is engaged in the work of interesting the business men of other states in the movement.

The meeting yesterday was held in the committee room of the chamber of commerce association, and there were present representatives from the following houses: Powers Dry Goods company, W. J. Dyer & Bros., Price & Robbins, Sharood & Crooks, Nichols & Dean, Conrad Gotzian, Foote, Schulze & Co., Finch, Van Slyck, Young & Co., Laney, Finch & Skinner, C. W. Ferguson, A. A. Wilkinson, On Officers—A. P. Warren, A. E. Driscoll, George L. Bearse, Alfred Scheffer and L. W. French.

All the gentlemen present expressed their interest in the project, and many of them were willing to become charter members of the project. Some of the names of the firms and their representatives who were authorized to speak for their respective houses signed the cards with the understanding that they were willing to become charter members of the project. Mr. Boocock outlined the object of the national association as set forth in the constitution of that body. It contemplates the organization of industrial credit men and associations of credit men throughout the United States for the purpose of rendering more uniform and establishing more equitable rates for the financing of every branch of commercial enterprise may be founded, which shall include a demand for a reform of the laws unfavorable to honest and credit men, and the enactment of laws beneficial to commerce throughout the several states.

LAUNDRY PRICE LIST.

An Effort to Have Them Made More Uniform.

Representatives of fifteen of the largest laundries in the city met last night at the Clarendon to talk over the business situation. The laundrymen at once time had a strong organization in St. Paul. But of late it has been permitted to lapse, and it was as much for the purpose of reviving the association for the discussion of rates and other matters that the meeting last night was held. The sentiment seemed unanimous that the organization should be revived and strengthened. It is hoped by so doing some of the smaller laundries, who have been doing work at about half the rate charged by the other laundries, will be brought into the fold and a uniform system of charges be established all over the city. It is claimed that the present system is in itself a source of loss of the larger laundries during the past year. It is now proposed to enlarge the membership of the association if possible and secure the establishment of uniform rates throughout the city. Another meeting will be held in the near future to perfect the plans.

ANNUAL TEMPERANCE SUNDAY.

Call Issued for Its Observance Nov. 29th.

The effort being made by the Christian temperance people to establish the fourth Sunday of November as annual temperance Sunday, to be universally observed, which originated in the London Sunday School union, has been taken up by leading temperance and Sunday school workers of America, and has the indorsement of bishops and clergymen of nearly all denominations. The General Assembly of the Presbyterian church, changed the date of their annual temperance Sunday to the fourth Sunday of November, and the First Lutheran church choir.

NO REFEREE NAMED.

Cass-Crow Wing Fight is Postponed Three Weeks.

The motion for the appointment of a referee to hear testimony in the Cass-Crow Wing county boundary fight was on the calendar in the supreme court yesterday, and was partially heard, but was put over for twenty days in order to permit a full hearing on the motion.

Sarsaparilla. It is that Hood's Sarsaparilla is so successful as a remedy for Catarrh, because catarrh is due to impure blood and...

Are the BEST That Can Be Made. FOR SALE BY ALL DEALERS AND DRUGGISTS. 98-100-102 EAST SEVENTH STREET.