
8

THE FARMERS—STATE FAIR!
Advertisers who expect to do the best
business during Fair Week with the people
from out of the city should make it known
through

THE ST. PAUL GLOBE.

It goes out to the suburban towns; it goes
all through Minnesota and the Dakotas. It's
the big Democratic Family Journal of the
Northwest. You cannot reach its subscrib-
ers through any other paper. Advertise
this week if you expect a big business
Fair Week. And

YOIfTL HAVE TO HUBBY I
A big crowd is coming.

In Labor's
I Field. The Ladies' Aid Society of the Uni-

versalist Church met yesterday after-
noon with Mrs. Willis, of Laurel avenu-?.
Arrangements were made by the mem-
bers to serve meals next week on the
state fair grounds. Dinner and supper
will be served every day in a large tent.
On the committee are Mrs. Williams,
Mrs. Van Home, Mrs. Upham, Mrs. Wil-
lis and Miss Schimmel.

• * *The Woman's Home Missionary So-
ciety of the First M. E. Church belt!
a business meeting yesterday at the

j home of Mrs. Hawthorne on Iglehart
I street. The programme for the coming
I year's work was mapped out. Mrs. C.
D. Hayes is chairman of the programme
committee.

• * *The engagement is announced of Miss
Ida M. Herzog, formerly of Minneapolis,
and Frank C. Rogers, of this city. The
wedding will take place in October.» * *Emile Onet will give a musicale the lat-

: ter part of September, at which Miss
; Millie Pottgeiser will sing. This will be
j Miss Pottgeisers last appearance in con-
cert in this city before her departure

I for Europe. She will sail late in the
j fall.

* * *Miss Florence Holbert, of Summit aye-
• nue, will entertain a number of St. Paul
j young people next week at hei summer
j home at Osceola.

» * *Miss Berta Nabersberg entertained In-
! formally yesterday afternoon at her

hume on the Dodd road in honor of Miss
Shirley Morgan, who leaves Sunday

: night for Cincinnati, where she will
| spend the winter studying music. Miss
, Nabersberg was assisted by Miss EUza-
beth Robinson, Miss Rose Nabesberg c.mi
Miss Ella Nabersberg. A party of fif-
teen was entertained.

* • *Miss Rich, of Hastings, is the guest of
Miss May Clark, of the Clarendon.

* • •
Mrs. G. W. Burk entertained informally

yesterday afternoon from 3 to 5 at h-sr, home on West Minnehaha street in hon-
|or of Miss Elizabeth Doran, of Red-

lands, Cal.

There were nearly two hundred in at-
tendance at the meating of the Carpen-
ters' union last niKht, when G. Cunning-
ham, N. Cledberg, Jacob Peters, J. L.
Gordon and T. O. Dnwnoe wore initiated,
and ten applications for membership were
received. The report of Business Agent
J. B. Morrison was received and ap-
proved. The proposed amendemont to the
by-laws granting the recording secre-
tary one dollar for each meeting, v/aa iaid !
over until next meeting. Tho usual al-
lowance was granted fourteen men called
off the Orphan asylum. The following
were appointed marshals for the Labor
day parade: Andrew Llnstrom, chief
marshal; assistant marshals, C. McCor-
mick, J. Hartman, Fian:: I'vborg, X A.
Coleman, James McCovany. J. L. Hushes,
John Kempel, Andrew W. H<-ni'< r. L.
Novingrton, Gu? Carlson, and \V. Bald-
win. Tho marshals were instructed to
call for working cards from every r>ne
taking- part in the parade. The following
wore appointed banner carriers for Labor
day: B. Sturm, T. J. Cavenagh and Nels
Johnson. A communication from the
Building Trades cou:; !1 was placed on
fiie. Gus Elmijuist was appointed dele- j

o the Buiiding Trades council in i
place of D. O'ConnelL Frank O. Pe!en- I
pon, 10(M S lby avenue, was reported j.iok |
and received tho usual sick benefit. Busi- ;
r.ess Agent J. B. Morrison was instructed
to enforce tho workintr card on all wood- '
workers on jobs at which members of the 'Carpenters' union arc employed. A depu- I
t;. ti'in from the Grocery Clerks' was in I
attendance, and asked the members to \
call for the working card when making .
purchases, which was approved by the
members present. The delegates to the !
Trades and Labor assembly asked mem- ''bors of the Carpenters' union to attend 'services at the opera linu^e in a body |
Monday, Sept. 2. to which the members |
agreed. The names of fourteen members
of the union called off St. Thomas' sem-
inary on account of a scab plumber be-
ing employed, was accepted and referred
to the executive board. A copy of Gov.
Lind's Labor day proclamation was re-
ceived and filed. A letter was received
from the Brotherhood of Carpenters' snd
Joiners' regretting that they had to dis-
approve of the. death claim on the death I
of Mrs. Emma Anderson. Receipts $170.90; I
disbursements $31.65.

Retail Salesmen"* Association.
There was a well attended meeting of

the above union last night, when there
were nineteen new members initiated and
nine applications for membership were
received. The association decided to turn
out in full force on Labor day and se- ;
lected the uniform they would wear.They appointed A. F. Develor marshal
for the parade. Receipts $37.00; disburse-
ments $3.00.

Plumbers.
The Plumbers' union held a meetinglast niKht devoted tu_junion business. Th*

uion will turn out in a body in uniform at
the parade on Labor day, and have ap-
pointed Henry Stlmer marshal. Receipts
J53.00; disbursements $45.

Main 5t0re.............7t1i and Broadway
Uptown Store Library Bnlldini;

34T% Lbs Best $gfl ,0©
H Granulatad

Sugar •••*•• \u25a0

With purchases of other goods
amounting to $10.00 or over.

13 lUb LATED SUGAR dIiUU
With purchases of other goods amountingto $2 or over.

Fresh car Michigan Crawford Free-
stone Peaches for preserving, inbushel baskets i1.50 to |1 75

%-bushel baskets jlGO

Freestone reaches, K?.^!... 90c
Cling Peaches, &!fbu?hol 85c
Preserving Pears, £*lfbushel 80c
California Pea.s, gf? $|,50
Pf eservi n PI urns 25 bush°is fancy Minne-I IBJGI 111 lI lUIIIO, sola. at Cl Oh \u25a0\u25a0»

per bushel, from $liUU Up
Erg Plums, Sf^1 90c
German Prams, StSJat 1 90c
Feich Plums, ££?*? 90c
Crawford Peachy cry fancy MichiganUluniUlU I CaUIIjO, Freestone, per OG«i

basket, 250 and JOG
Tokay Grapes, &* sflc
Bib. baskets Delaware MinnetonkaGrapes 35c

Crabapples, Sr^r.: . 60c
Cooking Apples, & 25c
Butter, dayundia.r 90c
l;Va\rd^t^^^ v̂tfed.-. sl-10

Creamery Butter,- the best buttermade, per lb25c
pcr C[bam strone New York Cheese.per in •••• 12XCnS.^ar-cured' Bacon by ' the" "strip! "per 2*°

Salt "Eels,' per "li."\u25a0.".;".\u25a0.,;:::;: - ™£New fat Mackerel, each \u25a0*"-\u25a0 *?-New fat Mackerel, per kit Jl 15

flip BliflfPltf Prnparu Pc\Ilib fillLJlUff ObllUul! iliUbui J lit).
The Northwest's Greatest Grocery StoresTtU & Broadway. 7tl» & at. Peter

SOCIAL LIFE IN ST. PAUL

The women of the Ninth Presbyterian
church gave a lawn social last evening on
tl-e church grounds.

* * *Mrs. C. F. Lovering, of Holly avenue,
gave a picnic luncheon yesterday at
White Bear in honor of Mrs. Harry Wil-
son and Miss Hayden, of Chicago.

-* • *The marriage of Miss Celestine Raver-ty, and Peter Mc-.Arthur took place yes-
terday morning at St. Mary's rectoryRev. Father Gibbons read the service.Miss Cigrie Roskand and J. Neff werethe attendants. Mr. and Mrs. McArihurhave gone East on a wedding trip• * *Columbia lodge, Degree of Honor, willgive a reception next Tuesday evening
at Central ball in honor of Miss Jess'eShuman, chief of honor, who will leavesoon for New York.

The executive committee of the StPaul and Minneapolis Primary unionsmet yesterday at the home of MrsJ. H. Randall, on Summit avenue to
wa? Sf r

f
e

t>
pro?ramme for the. annual

ties
Ramsey and Hennepih coun-

a .Tp l?BtXtut* WIH be held Oct- 6 and 6at Park Congregational church, Macku-bin street and Laurel avenue. The Dro-gramme committee is"
GMA.- Hunt.

I"*'1"*' MrS- C" HOyt
' MrS-

M~te^ ato r% and aPPliai*ces' committee:Mrs T. S. Tompkins, chairman; Mrs CJ. Hunt, Miss L. Quimby, Miss Al ERogers, Mrs. Northrup, Mrs. A. J. ElkinsPress-Mrs. J. E. Hobart, chairman!Mrs. G. W. Purple, M-s. S. M. Houser.Mrs H. C. Drake, Mrs. F. Moore, Mrs.•r. C. Allison.
Music Committee—Miss Grace Longfel-low, chairman; Mrs. S. P. Hough, Mrs.c. A. .. ingrate, Mrs. Graves, MissWaufle. Mrs. H. C. Morse
Ivanhoe chapter, O. E. S.. will give a

card party tomorrow evening at their
hall, Laurel avenue and Mackubin
street. ,

Rev. C. D. Andrews and family, of
West Fourth street, will return today
from Wisconsin, where they have spent
the past three wjeks.

Mrs. Emile On*-t, of Summit avenue
will return today from Toronto.

iurs. George Shieie, of Fisher, Minnis the guost of Mrs. A. L. Bolton, of
Grand avenue.

Rev. John Sinclair, Mr. and Mrs. Mc-Culloch and Miss Flora McCulloch, who
have been touring Scotland, are expected
home from Europe the. middle of Septem-
ber.

Mrs. J. Q. Hall, who has been theguest of itfrs. Horace E. Lamb, of Laurelavenue, willreturn today to Los
Cal.

Miss Josie Lamb and Miss May White,
of Laurel avenue, have gone to Litchfield,
where they will be the guests of Miss
Grace Proctor for a few days.

Miss Kingsbury, who has been the
guest of Mrs. C. A. Linsley, of th • Aber-
deen for the past month, has returned
to Hartford, Conn.

Miss Cecil White, of the Aberdeen,
left last evening for Chariton.

Miss Proctor will return from New
York this week.

Mrs. Granville Worrell, of Ashland ave-
and Mrs. Sellers, of Philadelphia.

The Misses Bjgelow, of College avenue
are in the East.

Mrs. 1. B. Lynch, of Ashland avenue,
is entertaining Mrs. Kennedy and Miss
Gantz, of St. Louis.

Mr. and Mrs. J. Rothschild, of Summitavenue, are entertaining Miss Mac Delle-
field, of Chicago.

Mrs. Fred C. Chase, of the Bucking-
ham, has returned from Princeton.

Darwin Clark, of Iglehart street, will
leave this week for California.

\u0084 Miss Annie Ceska, of Virginia avenue,
is in Chicago. \rV. "

President James J. Hill and family andparty, in which were President H. P.
Upham, of the First National bank, and
family, returned from a yachting trip
on the lakes in Mr. Hill's private yacht
The party had been gone about ten days
and enjoyed a;; very delightful 1

outing.
Miss Helen M. Eustace,.clerk in the of-

fice of the v board of education, has re-
turned to work after a vacation of three
-'eeks •' ~-- " ' \u25a0\u25a0

Formally Yesterday.

h Trip to the Fields.

iiHi HM!
AUGUST H. KITTMAX'S BODY WAS

DIRKED BY THAT OR SOME- I
THING ELSE

\u25a0 / :. ;-— . : W:
HE HAD BEEN RADIOGRAPHED

Bat the Physic-Inn* Who Did It Say

Death Could Not Have Re-

sulted From That
-Operation.

Was August H. Kitman burned to

death by the use of the X-rays That is

a question that certain physicians in this
city are asked to answer.

It seems that Kittman, whose home was
at 827 Van Buren street, and who died
yesterday at the city hospital, was In-
jured last December in a street car acci-
dent and a mustard plaster was used on
his chest. This did not seem to relieve
his suffering and it was decided that
Kittman be Pont to the city hospital. It
was early in May when he first entered
the hospital and he was discharged as
cured July IJ, but was returned July 17.
He was discharged again a month later,

since it could not be seen that he v/as
suffering from anything serious.

Yesterday Dr. Cannon issued a leath
certificate ar.d set forth the cause of
death to be due from "exhaustion due to
a burn." This naturally ltd to the in-
quiry as to how he was burred. His wite
and daug-hter state.l that last April Kitt-
m?.n was examined by Drs. Paxton and
Odendahl with an X-ray machine and
that he received a burn from the appli-
cation of the machine. This Dr. Paxton
does not deny, but he qualifies the state-
ment by saying thit the bum couid not
possibly have resulted seriously.

Kittman ir.tended to sue the street
railway company for damages and it is
claimed by Dr. Odendahl that he request-
ed an examination to be made witn the
X-ray machine.

Kittman was about sixty years of age.
He leaves a wife a.id several children.

LATEST THINGS BY PAOTN.

The Globe's Paris fashion letter
next Sunday will contain the latest
things by Paquin, the famous Parisian
designer. It will be illustrated by Felix
Tourney. If you are interested in the
smartest ideas in dress do not miss next
Sunday's Globe.

WOMEN'S CLUBS' PROGRAMMES.
They Will Be Made a Feature of the

State Fair.
The following programme has been pre-

pared by the Federation of Womon'3
Ciufcs to be given next week at the fed-
eration's headquarters on the state fair
grounds:

Monday—Labor day. The literary pro-
gramme of the morning will consider the
work of Mothers' clubs, and will also
consider "Delinquent Fathers," and their
relation to the family.

Tuesday—Art in its varied applications
to home and schaol.

Wednesday—Patriotic day. Features;
Instilling patriotism into the youthful
mind; to make bettor citizens, etc.

Thursday—Education, as applied to
child life between the agea of five and
seven; in charge of one of the best teach-
ers m the state.

Friday—Town, village and country im-
provement work.

Saturday—On this day will be considered
the interests of the public libraries, trav-
eling libraries, books, etc. The best meth-
ods for starting libraries will be shown,
and valuable information disseminated.

In adition to the above general pro-
grammes, the headquarters committee
proposes setting aside one hour each ait-
ernoon, during which the clubs will be
given five to ten minutes each to air their
"fad."

FIRE BOARD CONTRACTS.
Forage for the Horses Was Ordered

The board of fire Commissioners met
late yesterday a'ternoon and awarded
contracts for hay and oats for the en-
suing year. Jamescn & Hevener were
awarded the contract for 4,000 bushels of
oats at 25/4 cents per bushel, and Tier-
ney & Sheffer were" awarded the contract
for 100 tons of hay at $830 per ten.

Chief Cook mane his semi-monthly rts-
port, wh::h was accepted. The report
of the secretary showed a balance on.
hand last month of $83,326.66. Bills al-
lowed during month, $920.40; pay roll, $14,-- on hand, $63,356.54.

TO PROTECT THE CHICKENS.
Executive Agent Buetner Will Take

Executive Agent Eeutner, of the state
game and fish commission, will take a

.trip Thursday or Friday to the south-
western part of th,? state. Thftie is good
hunting in that portion of the state, and
as the earns wardens have a great deal
of territory to cover, Mr. Beutner fears
that there will be many attt-mpts made
to evade the law which requires non-
resident hunttrs to pay a license.

He will assist the wardens in their
work.

STATE FAIR NOTES.
There are already fifteen counties en-

tered in the county exhibit competition.

The first consignment of live stock to
arrive, a car of Herefords from Indianareached the grounds yesterday morning'
and the show of this particular breed'
and of Galloways, promises to be particu-
larly fine.

* • •
Heretofore it has been the custom ofthe state fair management to offer har-ness racing on but four days of the sixMonday and Saturday have had no place

on the race track programme. This year
the management have decided to offer a
track programme for every day of theweek. • • •Supt. White, of the dairy exhibit at
the state fair, is preparing for the largest
showing the state has ever had. There
will be more exhibits from Minnesota
than ever before, and Wisconsin and the
two Dakotas are preparing for special
exhibits in all dairy products• • •

Farmers - throughout the state aremanifesting much interest in the sale
of registered Hereford stock to .be . heldunder the auspices of the AmericanHereford Breeder's association, at the
state fair. In addition to the -exhibit
that will be made by the members of
this association twelve head of registered
stock is offered for sale. These animals
will be sold at auction without reserveto the highest bidder. -':-: :• -•:•\u25a0- \u25a0

- Last year at Kansas City the stock of-
fered at a corresponding sale in connec-
tion with the National Hereford show,
brought an average. of $31? per head.

\u25a0"/.' ' ''." " ' m —'\u25a0 '; \u25a0 "..:
".I LABOR NOTES.

_
The only regular meeting to be held to-night is the Lathers' union. •\u25a0••-\u25a0\u25a0•-r.. \u25a0•

Letter carriers may affiliate- with the
American Federation of Labor. - -•

The street car employes of Washington,
D. C, ; have organized, 'and have -secured
the recognition of thoir employers, -r-d.-

Five : new " unions, with a membership
of 359, were added to the International
Brotherhood of Stationary Firemen lastmonth. . -• —»-" -\u0084„-..- ,
"The Grocery Clerks' by-law committee
met last night and finished their labors,
so that they will be able. to report at the
next regular meeting of the union.— _^....,"'" ~—"':''"'

: For Baby's Sake,
as well ;as her own, the mother shoulduse MALT-NUTRINE. ; the helpful'food
drink, to promote appetite, restore health,
build body and brain. Made by Anheuser-
!Busch Brewing: Ass'n, St. Louis, U. S. A.For sale •by all druggists. \u25a0 .

rv n »- oi OOP 4 ;B
b Eg*. S3.SO •hoe» com- ; M
£ fggaL pared with other* fi1 B&\mukcf is 85.00.< i -§\u25a0 BK> We are the-largest < BjvC
• WBk\ makers and retailors ; ;\u25a0" '
2 \u25a0fS£o; men's $3.60 shoes < \u25a0 «

»_ B2(«j*in the world. - WeJßa r
E m- mate and sell more ¥9

_
ffi 9 $S.»O shoes than any M a

\u25a0\u25a0" }• B \u25a0 other two manufac- °V
\u25a0 I turer' the V. S. Ho

P> sSigSIZ The maenitnde^i i
BgSgS* of our business, a per-%K %

r» M m ' feot system of nmnufac-^^ m
ft E Wffj> turir.g,and ourmethod of^ >s
ft R^T^e'line nlr«ct to the wearer *3k •.
£ jßß^fat one profit through our 61 *\%

3S •\u25a0rjPrrtall stores Inthe large cities, \\ »
« mßsc enables us to produce a higher «\

"
V i^^Jßrade shoo for $3.00 than can be had lA

i* MKfThe Reason more W. L. Donglaa \\
JKAJS3.6O shoes are sold than any other- _^T|

\u25a0 ETJ* inx\Q-is .. becanso., n?hcy .r-: i^^gS^ x&

i ftiit.1*1 "Why doyon pay $6.00 forJ»
i TR*Ai.\^k sboeß when you can^

1 t'Ctt'llJ^^'^wllicllare U^M

Ia $5 SHOE M
\ FOR $3.50. ;

'k St. Paul Store \ff
\428 Wabasha St.^"*. - corner • ,^^. Strech_^^

lirawin
JULIA ST. PETER DIES FROM

BURNS CAUSED BY A GASO-
LINE EXPLOSION

FILLED TANK CARELESSLY

Left the Flame Burning and the Oil
Was Ignited With Results

in .' Effect Sui-
cidal.

Julia St. Peter died at the city hos-
pital at 3:20 yesterday afternoon from
burns received while filling a gasoline
stove with oil in the forenoon.

Miss St. Peter was employed as a do-
mestic by Mrs. Agnes Stockman, who
operates a conrectionery and news store
at Third street and Smith avenue. WJwn
filling the stove tank with oil the oil
was ignited from the stove, which was
lighted. 'jLne can from which she was
pouring the oil exploded and In an In-
stant she was enveloped in flames.
.She immediately ;:dashed through'- the.

front door to the street and ran up the
street, the wind serving to increase I the

|- fury-of the flames. \u25a0. After running near-
I ly a block she was noticed by P. J. Loef-
felholz--v a harness maker, : who ran out'
\u25a0with blankets and threw them about b«r.
extinguishing^ the flames. - •-.=;.- .'.
;'., The \patrol ; wagon , was called, 5 and;. she'
was removed to the city,hospital, where
it .w.-s found that her clothes'\u25a0\u25a0;.'*,£•* ai-
most completely '].burned from her body
and that?'-the. upper extremities were sobadly rned that but a:; r few small •
patches of skin remained. Dr. Chris-..
tenaon,:, who attended her, held out :nohope of her recovery, and "informed her
relatives that she could not live through
the day. ' v;(- :'- .

Her aunt, who lives at Tenth and Wa-
couta streets, telegraphed her parents,
who live at Somerset, Wis., telling the.n
of the accident, and her "mother arrived !just a few minutes before the girl died.

The body was taken to Schroedc-r's un-
dertaking rooms. . Coroner : Nelson de-
cided that an inquest was unnecessary.

FUSS .OVER A* PAY CHECK. |
Edward Page Gets a Ninety-Day

Sentence at Como. ".
;:. Edward Page, a substitute fireman atengine house No. 12, who quit work sev-
eral days ago, and who did not want to
wait until the end of the month for hispay, went to the drug store of H. J. Mc-
Call, at Ninth and Broadway, and secur-
ed his money, which amounted to $23.40He then waited until pay day, and on themorning ofvthat day went to the pay-
master and called for his check, which hepreviously assigned to •McCall. • • \u25a0.-.

Page appeared in police court yester-
day, and was given the option of paying
a fine of $100 or serving a ninety-day sen-
tence at the workhouse. , He accepted the
latter. " ,_, \u25a0\u25a0

Yesterday afternoon at the meeting of
the fire board McCall appeared and ask-
ed the department to reimburse him for
the amount paid. He claims that Secre-
tary Owens, of the flre board, gave Page
an order stating that the money would
be paid to him when due. This Mr.
Owens acknowledged, but the board de-
cided not to have anything to do with
the matter, saying that it was between
Mr. Owens and the secretary. McCall is
determined on requiring the board to pay
him the amount.

Patrick Ilealey, a man of sixty years,
•who lives at 635 Linden street, was pain-
fully injured yesterday by falling down
the stairway to the bath rooms in the
German American Bank builwg. Dr
Richardson was called to attenu him andhad him removed to the city hospital,
where he is resting easily.

Fell Down the Stairs.

Have you seen the fall Gordon Hat for
women?

Epl^BW^ B%iPfoj'*B

From the Icemnn.

Makes Kings ii Party.

THE ST. PAUL GLOBE, WEDNESDAY AUGUST 29, 1900.

CLAPP AND MACARTNEY SLED.

WAS JACOBSON A SUICIDE?

COW FELL IN THE LAKE.

Snys She Deserted Him.

Old Man's Reason Gone.

CnrtonnlHt Suck for Pay.

.Indse I-'laml ran Recover*).

HER 15 \u25a0 1
CAPITAL CITY WIRE AND BRASS

WORKS TAKEN INTO
COURT

SUE CLAPP AND MACARTNEY

Washington County Commissioners
Bring Action to Recover the

Bristol Moneys, Long
In Dispute.

Samuel Sewall has filed an application
before Judge Otis asking why the books
and accounts of the Capital City Orna-
mental Iron, Wire and Brass works
should not be placed In the hands of a
receiver.

It is alleged that Attorney W. H. Gard-
ner, of the company, at one time prom-
ised to turn over the books and accounts
and later refused.

tion for 911.750.
Complaint and summons were served by

the sheriff yesterday afternoon on Moses
E. Clapp, Newel H. Clapp and A. E.
Macartney, comprising the legal firm of
Clapp & Macartney, in an action com-
menced by the Washington ccunty com-
missioners in the district court at Still-
water, to recover $11,750.

As will be remembered, an action was
brought some time ago to recover back
taxes from the estate of Sophia M. Bris.
tol. Clapp & Macartney acted as attor-
neys. A judgment was awarded for $41,-
--635. The lawyers collected this, bat In
turning over the money kept $18,000.

The county commissioners are of the
opinion that this is too much for the
services rendered, and hence they seek
to recover.

Washing-ton County Brings an Ac-

'Modern Woodmen Dispute a Policy

of Insurance.
Testimony for the defense was taken

yesterday in tho rait of Anne Jacobsop
against the Modern "Woodmen of America.
The suit is pending in Dunn county, WU
Ivor Jacobson, plaintiff's husband, died
In St. Paul two years ago. Mrs. Jacob-
son brought tho suit as benefclary, elair?.-
ing right and title to thu insurance cer.
tiHcate of $.5,00C.

At the time of Mr. Jacobson's death a
sir.nll bottle of poif-on was found in his
room at the hotel where he was stopping.

Coroner Nelson, however, at the tinra
made a post mortem examination £iid his
affidavit now Is to the effect that he dis-
covered no poison.

But Her Owner Could Not Collect

Justice of ihe Feace Heft* h.a3 just
passed upon a peculiar case in which,
action was brought to recover from the
Crystal Lake and other ice companies
for the loss of a cow. Isaac Mintz, the
plaintiff, Is the owner of n dairy farm
near L.ake Phnlen. Last winter one of his
cows disappeared and ho subsequently
di=covere<l the cjiimal in the lake, it hav-
ing fallen through a hole in the lake, pre-
sumably made by one of the ice com-
panies.

Judgment was for the defendants fce-
cause it could not be determined which
hole the cow fell In.

Sues to Get Title.
In the case of Frederick N. Dickinson

vs. John Burton Ashton, Edward P. San-
born and Susie D. Sanborn, his wife, and
all others claiming the right to the prop-
erty of which he claims he is the owner
in fee simple, the plaintiff asks that the
defendants set up their claims and thatthey be adjudged without foundation.

The property in question Includes lets
three and four in block fourteen, of Ash-
ton & Sherburne's addition to St. Paul.

Judge Otis issued an order yesterday in
which he made Supt. Joseph King of the
police alarm system a party to mandamus
proceedings instituted by Supt. Joseph
McAuley.

Comptroller McCardy has held up Mc-
Auley's check for June because Supt.
King is suing for salary since his removal
by the police commission. McAuley be-
gan mandamus proceedings and the bur-
den of proof now devolves upon King, who
will be expected to show cause why he
should be entitled to the salary. The case
will be heard Saturday.

A suit for divorce hag been begun by
James Craig, of Merriam Park, against
Mary Elizabeth Craig on the grounds of
desertion without cause on March 23, 18.9
The age of Mr. Craig Is forty-six and
that of his wife forty-seven. They lived
together for about eleven years and up
to the time of desertion there was no
trouble between them, according to theplaintiff.

The summons has lnwn served on Mrs.
Craig at Fon dv Lac, Wis.

Even Nelssen, a man seventy-eight
years old, was examined yesterday in theprobate court and committed to the in-
sane asylum at Rochester. The man is
an old time resident of St. Paul, residing
at 120 Case street. He is afflicted with
senile dementia, caused by age. .

George W. Rehse, artist, has begun suit
in Justice Baker's court against Osman
Temple. Nobles of the Mystic Shrine, for$50. which he alleges is the value of a
cartocn he drew by the order of the chiefpotentate. The cartoon meant fourteenhours .straight work. It included ab^ut
fifty figures and a number of goats and
foxes.

Judge Charles E. Flandrau, while sit-
ting on his porch reading, fell into a doze
and fell from his chair to the porch. It
was thought that he had been seizedwith a stroke of apoplexy.

Dr. Burnside Foster was summoned,
and found that he was suffering slightly

AMUSEMENTS.

METRSP ITJIB I L.S.SZiTt.
.-\u25a0\u25a0\u25a0.. - ..

SEATS NOW ON SALE FOR

QUO VADIS
ALLFAIR WEEK.

2ffiLABOR DAY Bft
Prices— 25c, 50c, 75c and $1.00.

nanr l '
JACOB LITTS

T8 ang IN OLD KENTUCKY
The Little Matinee Today at 2:30.

Folks Go Thursday Night, reading of
\u25a0.1, , , reports from Corbett-Mc-

V Wild Over Coy contest.

This Show Friday Evening, dancing\u25a0/\u25a0\u25a0\u25a0\u25a0"* onowvi contest, open to all comers.
Next ruthews &Bulger.

STAR THEATER
Opens Sunday Eve., Sept. 2

The Bljf Extravaganza

BLACKCROOK JR.
- 35-PEOPLE-35
Prices—ioc, 20c, 30c.

\u25a0 - Front Rows, "50V
/Next attraction—Watson's Oriental Burlosquars. |

THE CENTAUR COMPftWY, TT MURRAY STREET, NEW YORK CITY.

SAPOLIO
from the shock incurred by the heat and
the fall. Last night he was as well as
usual.

VITAL STATISTICS.

Via "The MllwankecV New Train.
You can leave Minneapolis 10:50 p. m.

and St. Pa 1 1 11:25 p. m. (every night),
and arrive Milwaukee 10:45 a. m.. and
Chicago 1:00 p. m. Fine sleepers and
coaches through to Chicago.

deaths
MULCARE—In St. Paul, Minn., Tues-

day, Aug. 28, 1900, at 11:30 a. m., at the
residence of her son, P. H. Muleare,
106 East Acker street, Mary, widow of
the late pioneer, Michael Muleare. Fu-
neral from the residence, 106 Acker
street, at 8:30, and from St. Patrick's
church at 9, Thursday morning.

A BEAUTIFUL
COMPLEXION

MME. A. RUPPERT'S WORLD RE-
NOWNED FACE BLEACH AL-

MOST WITHOUT COST
NO MATTER HOW BLEMISHED

THE SKIN, FACE BLEACH
WILL MAKE IT PERFECT

Madame A. Ruppert Bays:
•'Mr Face Bleach is not a new, untriedrenWy, but has been used by the bestpeople for year«, and for dissolving and

removing forever pimples, freckles, moth"*
"-,. patches, blackheads, eczema, tan, sunburn,

•allowness, roughness or redness of the
•kin, and for brightening and beautifying
the complexion it bag no equal.

It Is absolutely harmless to the most
delicate skin.

The marvellous improvement after a
few applications is most apparent, for the
skin becomes as nature intended itshould
be, smooth, clear and white, free fromx every impurity and blemish. It cannot
fail, forits action is such that it draws theImpurities out of the skin, and does notcover them up, and is invisible during use.This is the only thorough and permanent
way.

During this month, Iwill offer to all a
trial bottle of my world renowned FaceBleach, sufficient to show that it is all that
Iclaim forit, and any reader of this can
•end me 25 cents in stamps or silver, and "

I. will send the trial bottle, securely. packed Inplain wrapper, sealed, all charges
prepaid.

_\u25a0 My book'How to be Beautiful' will bomailed free to all who will write for it."
ITADAriE A. RUPPERT,

6 East 14th Street, New York
rime. Ruppert's Gray Hair Restorative. actually restores gray hair to its naturalcolor. Can be used on any shado of hair,

, and is not a dye, and does not disco'or the
\u25a0kin nor rub off. Perfectly harmless andalways givps satisfaction.

Mtne. Ruppert's Depilatory removessuperfluous hair in five minute*, withoutpain; will not injure the mo3t delicate\u25a0kin.
rime. Ruppert's Egyptian Balm for soft-ening and healing the face and hands.
rime. Ruppert's Hair Tonic positively

removes dandruff, all scalp diseases, stops
falling hair, and in many cases restoreshair.. Mme. Ruppert's Alrrond Oil Complexion
Soap, made of pure almond oil and wax
Delightful for the complexion and war-

s ranted not to chap the most delicti to skin
All of the above toilet preparations arealways kept in stock and can be hud from_ our local agent. .. .

Mannheimer Bros.

CASTORIAI
for Infants and Children.

The Kind You Have Always Bought
BEARS THE SIGNATURE OF

In Use For Over 30 Years.

SSmml
ti *^£^ I J*r ? • 5&-^'

Chicago and Return $11.50.
. - This low rate— to all travelers— made on account

• of National Encampment, Grand Army of the Republic,
and is only One Fare for the Round Trip.
Tickets will be on sale August 25, 26, 27, 28 and 29,
with return limit to September 1 (extension can be
secured to September 30), and will be honored on the

. . Burlington Limited, the finest train in the world, leaving
St. Paul daily at 8:05 p. m., or on the Scenic Express,
leaving St. Paul at 8:15 a. m. (except Sunday), afford-
ing a daylight ride down the beautiful Mississippi.

Ticket office, 400 Robert St. (Hotel Ryan). Telephone Main 36,

"THOUGHTLESS FOLKS HAVE THE HARDEST
WORK, BUT QUICK WITTED

PEOPLE USE

""MARRIAGE LICEN
Oscar Carlson, Juliet Laulo.
Peter McArthur, Celestlne Raverty.
William H. Mahar, Estella M. Skok.

BIRTHS.
Mrs. C. M. Hamrin, Hewitt, boy.
Mrs. G. W. Murdock, 2359 Long ay., boy.
Mrs. 11. C, William, 263U Territorial Road,

girl.
Mrs. H. Richardson, 515 St. Peter, girl.
Mrs. A. Vacca, 121 Upper Levee, girl.
Mrs. P. Valent, 633 South Exchange, boy.
Mrs. C. Freeberg. 259 Carroll, boy.
Mrs. A. McCarthy, 312 Smith ay., boy.
Mrs. Ernest Heuer, TJ'j Bradley, boy.
Mrs. G. B. Patterson, cor. Warwick and

Jefferson, girl.
Mrs. H. Timme, 483 Aurora, sir!.
Mrs. A. A. Schapi.l, 104 Bast Third, boy.
Mrs. C. Krahmcr, Hlghwood, boy.
Mrs. R. A. Mason, 65J6 Jackson st., boy.

DEATHS.
A. Pillmann, 60 yrs., 827 Van Burcn st.
Frank J. Tuttle, 62 yrs., St. Joseph's.
D. Lynch, 37 yrs., city hospital.
Annie Hesek, zs yrs., 854 West Seventh.
P. V. bv.y.i. 42 yrs., 659 Portland.
P. i'eterson, 19 yrs., St. Joseph's hospital.
Edith I. Olson, 16 mos., 663 Westminster.
Mrs. I. Mueller, 39 jrrs., St. Luke's.
John Pord, 36 yrs., Lexington park.

WSSEOa COUNTY FAIR!
At Waseca, Minn..

September 139 14, 15.
ATTRACTIONS WANTED.

Address James M. Hanley, Secretary,

SCHOOLS AND COLLEGES.

ST. JOSEPH'S ACADEMY
FOR GIRLS,

Cor. Nelson and Western Aye., St. Paul, nim.
Conducted by tho Sisters of St. Joseph, uni;r titdirection of Most Reverend Archbishop lrolani
Fcr catalogue apply to Tho Dirertrssi

VILLA MARIA.
I BOARDING SCHOOL FOR GIRLS. i

\ Frontcnao, Minn.]

NAZARETH.
BOARDING SCHOOL FOR LITTLE BOYS. <

Lake City, Minn. \
\ Both Conducted by URSULINE NUNS. i

Ji THE

| N. W. LIFE ASS'N
Of Minneapolis*

This Is a Home Institution.
A Minnesota Company.

j| We Pay Our Claims Promptly an 1 to/all.
Over C00,000.00 to ;i]i3i;iin;.

DR. J. P. TORCH, JAWS QU! {<,
President. rr:m->-

WALL.CAnPBEL'.. C. a. FORCJ.
Vice President, Ssze*.i- f

322-324 Henno&n Ay,

—. „—.— i j

AMATEUR PHOTOGRAPHER!.
If you tiss for paper platsa or films UnlverJilreveioper «nd also th« Ureen tiyp, I'ixiJtBath rr.ado only by

w m:*bmmmmm n S Slxta Ud>:.
Picture makine win bo plain aailla- a.-.i \u25a0/ .. vxt

will bo comm»nd«d. For sal* i.i «vor/ .1/ d
the United SUtoi.

BUYTHECENUIi

SYRUP OF... MAITOTFACTURED BY ..
CALIFORNIA FIG SYRUP CO.

VA'SOTK THE NAMK.

