

THIRTEENTH LIST IS FULL

SMALL NUMBER OF REJECTIONS INSURES THE COMPLEMENT

Lieut. Merrill Mustered in Eighty-Five Yesterday in St. Paul and the Minneapolis Recruiting Officers Also Obtained the Quota Required of Them—The Recruits Will Probably Leave Tonight.

Eighty-five recruits were mustered into the Thirteenth regiment, Minnesota volunteers, yesterday, by Lieut. Merrill E. Merrill. Nine more are ready to be mustered, and eleven are yet to be examined. Only 100 are required, so the work of the recruiting officers in this city is practically completed.

Had. Friedrich and Capt. Corriston, who are stationed in Minneapolis, have obtained their quota of 200, and the party will probably start for Camp Merritt tomorrow evening.

Lieut. Merrill was designated yesterday by the war department as mustering officer in this city, and he immediately began to swear the recruits into the volunteer service. The men were mustered in in batches of twelve, except the first group, in which there were thirteen. By strict regularity, the number thirteen ran through nearly everything that was done at the armory yesterday.

The following names have been accepted and will join the Thirteenth at Camp Merritt next week:

- Oakes L. Ames, Dassel, Minn. Harry W. Acheson, Round Lake, Minn. Paul J. Acker, 213 Pine street. Edwin D. Beiden, Endicott building. Charles E. Baker, 251 Washington street. Simon F. Beach, Temple street, St. Paul. George W. Estrom, 415 Mt. Ida, St. Paul. John D. Canber, 39 East Ninth street, St. Paul. Charles D. Crowther, 753 Cedar street, St. Paul. Chester L. Chamberlain, Norfield, Minn. Robert Olson, 219 Third street. Mark A. Deubam, 48 East Sixth street. Arthur W. Deane, Alexandria, Minn. John E. Darnell, 125 Park street. Samuel A. Engel, Alexandria, Minn. Henry J. Fiecken, Shakopee, Minn. Oscar F. Frazier, 125 Park street. Thomas Galvin, 24 West Colfax avenue. Benjamin F. Guy, 423 Cedar street. Charles B. Gordon, 541 Wacouia street. Ernest W. Hopkins, 184 Charles street. Leo W. Harriet, 251 Washington street. Clarence Hayes, 96 Virginia avenue. Charles M. Hamelton, 9 Tenth street. Herbert L. Knapp, 125 Park street. Maurice E. Keefe, 136 West Fourth street. Joseph Kirsch, 11 Norderhorst street. Frank J. Kelly, 125 Park street. Charles L. Kerr, South Park, Minn. William B. Klein, 9 East Central avenue. George E. Kutta, 251 Washington street. David H. Kulkickerbocker, Annandale, Minn. Gustave Lennau, 422 Brown avenue. Walter Lund, 251 Washington street. Horace O. Lumford, Dassel, Minn. Charles Lund, Alexandria, Minn. C. Wyman Lawrence, Washburn, Minn. Henry T. Larkin, 97 University avenue. Peter O. Miller, 251 Washington street. Charles F. Mullen, 273 Martin street. Bernard C. Moorman, 21 Thompson street. James Mullin, 125 Park street. Patrick J. McGrath, 428 Martin street. Abner J. Matthews, Ortonville, Minn. Martin Munson, 125 Park street. Robert P. Nugent, 641 Hague avenue. Gabriel A. O'Reilly, 126 West Fourth street. Mathias J. O'Reilly, 125 Park street. Frederick Ratzko, Marquette, Minn. Frank C. Reagan, 137 East Congress street. Arthur W. Rankin, 125 Park street. Herbert E. Sperry, St. Paul, Minn. Frank C. Sperry, Marquette, Minn. P. Widmann, 125 Park street. Charles M. Woodworth, 232 Jenks street. Henry M. Weatly, 243 Jenks street. William B. Williams, 251 Washington street. Daniel P. Winter, 218 Granite street. James U. Walsh, 756 Silby avenue. Charles A. Wigley, 251 Washington street. Niles L. Williams, La Croix avenue, Hazel Park. George R. York, 24 Randolph street. John J. Young, 77 Edgic street. Charles A. Campbell, 2314 Western avenue. Albert J. Dreis, 125 Park street. Harry H. Gealy, 212 Gule street. William H. Holmes, 340 Dale street. Oscar Ross, 643 North street. Joseph Lannes, South St. Paul. James P. Guerin, 125 Park street. George F. Anderson, Worthington, Minn. Abram K. Slegner, St. Paul. James William Bartlett, Smith, Minn. Frank H. Wessener, St. Paul. Herbert E. Sweeney, St. Paul. Frank E. DeKay, 125 Park street. John A. Boyle, St. Paul. John Hartill, St. Paul. Frank A. Strack, St. Paul. William Conway, St. Paul. Frank Prendergast, St. Paul. J. W. Feldt, St. Paul. Jacob A. Kamp, St. Paul.

THIRD IS DOING NICELY.

Maj. Wilkinson Has Recruited 250 of the 970 Men Required.

A number of recruits were registered yesterday at the headquarters of Maj. Wilkinson, of the United States infantry, in the Phoenix building. Maj. Wilkinson said that about 250 men had been secured for the service up to date.

FOR DRESSING WOUNDS.

Sutures Prepared for Surgeons of Minnesota Regiments.

For the past ten days Miss Minnie Ruble, Miss Thora Brening, Miss Julia Shepard and Miss Blanche Chamberlain, trained nurses residing at the Albion, have been engaged in preparing sutures which will be sent to the surgeons of the Twelfth, Thirteenth and fourteenth regiments, Minnesota volunteers.

MAJ. CARNAHAN WITH THEM.

Guest of St. Paul Knights of Pythias, an Unformed Rank.

James R. Carnahan, of Indianapolis, major and president of the Knights of Pythias, was the guest last night at an informal gathering of the local Sir Knights at their rooms in the Sherman block.

BANQUET OF HOMEPATHS

Follows the Annual Meeting of the St. Paul Society.

The annual meeting of the St. Paul Society of Homeopaths was held at Windsor hotel last evening. The following officers for the ensuing year were elected:

DISCUSS ST. OLOF'S.

Norwegian Church Conference Devotes Some Time to It.

Yesterday's session of the United Lutheran Norwegian church conference was largely taken up with a discussion of the question of St. Olof's college at the college of the synod. There was considerable difference of opinion brought out by the introduction of a resolution providing for such action by the conference as the police department may see fit to take.

DR. EDW. E. HALE

Tells of a Positive Specific for Nervous Diseases.

Edward Everett Hale, D. D., LL. D., the celebrated New England preacher, author and philanthropist, writes:

DID HONOR TO A BRIGADIER

SONS OF THE AMERICAN REVOLUTION BECKE HUBBARD

Hero of Nashville Returns to Military Service in This Latest War With the Plaudits of His Countrymen—He is Presented with a Badge by the Patriotic Order.

Seventy-five members of the Sons of the American Revolution and guests banqueted yesterday evening at the hotel, the occasion being a complimentary reception tendered by the order in honor of Brig. Gen. L. F. Hubbard, Capt. Charles H. McGill and Capt. J. Colfax Grant, who are to leave shortly for the front.

Following the spread the compatriots in whose honor the banquet was given responded to toasts, patriotically appropriate to the sentiments of the day.

The members of the organization present were: (In alphabetical order) Rukard Hurd, E. S. Chittenden, Prof. H. S. Baker, Dr. A. T. Bigelow, J. W. Brown, Gen. J. W. Bishop, W. C. Brown, F. V. Comford, A. Doolittle, Maj. H. R. Denny, M. L. Dunham, Dr. Arthur Eastman, Maj. John Grant, Dr. Charles Griswold, W. H. Gray, J. P. Gribben, A. Hoyt, W. P. Jewett, Charles L. Johnson, N. Marchand, J. S. Mackey, F. D. Monfort, Russell C. Munroe, G. A. Murray, J. W. Phelps, Emerson W. Peet, L. G. Powers, John S. Prince, Gen. J. B. Sanborn, E. R. Sanford Jr., J. A. Stees, A. S. Tallmadge, W. H. Taylor, E. L. Taylor, E. R. Taylor, W. H. Thompson, Wilford L. Wilson.

Among the guests were William P. Murray, Col. Hamill, Lieut. Col. J. D. Serrano, Sergt. Major, Lieut. J. H. S. Serrano, Lieut. Commander, Lieut. W. W. Sheire and W. A. Van Slyke.

The chief guest of the evening, in greeting the president of the Sons of the American Revolution, was Brig. Gen. L. F. Hubbard, who was introduced by the president of the Sons of the American Revolution, who was introduced by the president of the Sons of the American Revolution.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

It is with pleasure that we meet today to do honor to our distinguished compatriot, Brig. Gen. L. F. Hubbard, who distinguished himself in the war of 1862, and who served in the war of 1862, and who served in the war of 1862, and who served in the war of 1862.

Without doubt, the war of 1862, and who served in the war of 1862.

WAR REVENUE BILL A LAW

SIGNED BY PRESIDENT, VICE PRESIDENT AND SPEAKER

Secretary of the Treasury Gage Immediately Issues a Statement Informing the Public How to Proceed to Subscribe to the Loan and Receive the Much-Sought 3 Per Cent Bonds.

WASHINGTON, June 13.—The speaker of the house and vice president have signed the war revenue bill, it was brought to the White house by messenger at 2:45, and at 3:05 p. m. the president attached his signature, the measure thereby becoming a law.

Immediately upon receipt of the information from the White house that the war revenue bill had been signed by the president, Secretary Gage today issued the following circular, explaining to the public the proposed bond issue.

The secretary of the treasury invites subscriptions from the people of the United States for the \$200,000,000 bonds of the 3 per cent loan authorized by congress, approved June 13, 1898. Subscriptions will be received at the office of the secretary of the treasury, from 10 a. m. to 4 p. m., on the 14th day of July, 1898.

The bonds will bear interest at the rate of 3 per cent per annum, payable quarterly, the interest on the coupon bonds will be paid by means of coupons to be detached from the bonds, as the interest becomes due, and by checks drawn to the order of the payee, and mailed to their addresses.

The law authorizing the issue of bonds provides that in allotting said bonds, the lowest amount shall be first allotted. In accordance with this provision, the lowest individual subscription will be made before any bonds will be allotted to other subscribers.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

WAR REVENUE BILL A LAW

SIGNED BY PRESIDENT, VICE PRESIDENT AND SPEAKER

Secretary of the Treasury Gage Immediately Issues a Statement Informing the Public How to Proceed to Subscribe to the Loan and Receive the Much-Sought 3 Per Cent Bonds.

WASHINGTON, June 13.—The speaker of the house and vice president have signed the war revenue bill, it was brought to the White house by messenger at 2:45, and at 3:05 p. m. the president attached his signature, the measure thereby becoming a law.

Immediately upon receipt of the information from the White house that the war revenue bill had been signed by the president, Secretary Gage today issued the following circular, explaining to the public the proposed bond issue.

The secretary of the treasury invites subscriptions from the people of the United States for the \$200,000,000 bonds of the 3 per cent loan authorized by congress, approved June 13, 1898. Subscriptions will be received at the office of the secretary of the treasury, from 10 a. m. to 4 p. m., on the 14th day of July, 1898.

The bonds will bear interest at the rate of 3 per cent per annum, payable quarterly, the interest on the coupon bonds will be paid by means of coupons to be detached from the bonds, as the interest becomes due, and by checks drawn to the order of the payee, and mailed to their addresses.

The law authorizing the issue of bonds provides that in allotting said bonds, the lowest amount shall be first allotted. In accordance with this provision, the lowest individual subscription will be made before any bonds will be allotted to other subscribers.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

WAR REVENUE BILL A LAW

SIGNED BY PRESIDENT, VICE PRESIDENT AND SPEAKER

Secretary of the Treasury Gage Immediately Issues a Statement Informing the Public How to Proceed to Subscribe to the Loan and Receive the Much-Sought 3 Per Cent Bonds.

WASHINGTON, June 13.—The speaker of the house and vice president have signed the war revenue bill, it was brought to the White house by messenger at 2:45, and at 3:05 p. m. the president attached his signature, the measure thereby becoming a law.

Immediately upon receipt of the information from the White house that the war revenue bill had been signed by the president, Secretary Gage today issued the following circular, explaining to the public the proposed bond issue.

The secretary of the treasury invites subscriptions from the people of the United States for the \$200,000,000 bonds of the 3 per cent loan authorized by congress, approved June 13, 1898. Subscriptions will be received at the office of the secretary of the treasury, from 10 a. m. to 4 p. m., on the 14th day of July, 1898.

The bonds will bear interest at the rate of 3 per cent per annum, payable quarterly, the interest on the coupon bonds will be paid by means of coupons to be detached from the bonds, as the interest becomes due, and by checks drawn to the order of the payee, and mailed to their addresses.

The law authorizing the issue of bonds provides that in allotting said bonds, the lowest amount shall be first allotted. In accordance with this provision, the lowest individual subscription will be made before any bonds will be allotted to other subscribers.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.

Alotments on subscriptions for over \$500 will not be made until the subscription closes July 14, and will then be made in accordance with the provisions of the law. The amount of the subscription will be paid in full, and the balance of the subscription will be paid in full.