

The Plymouth Clothing House.

Correct Fashionable Dress from Head to Foot.

THE FLYING PLYMOUTH

The Spring Overcoat

Should be a "Kitchener Yoke," a "Covert Box," a "Chesterfield," a "Wilton," a "Bannockburn," a "Broadway Box" or a "Mandleberg Rain Coat," all are here at The Plymouth, \$18 to \$25.

The Spring Suit

Should be a "Varsity," a "Shapleigh," a "Princeton" or the always good D. B. Sack. Prices \$8 to \$22.

Men's \$15 and \$18 Suits, \$10.

At \$10—These suits are a special bargain for economical buyers who wish to dress in the correct fashion for young men.

MEN'S HATS, \$1, 2, 3, 4, 5.

We sell more hats than anybody else—why? Because we give the best return for your money possible, carry a tremendously varied stock, plenty of sizes and shapes—and buy the hat back if you don't like it when you get it home.

Economy in SHOES for Men and Women.

Broad and far-reaching are the economies made possible by this immense shoe business of ours. The extent of our operations, both as consumers and distributors, enables us to effect savings of great moment, to ourselves and to you.

- Men's Shoes at \$3. That are stylish, up-to-date and made from the very best grades of leather, in vicid kid, box calf and wax calf; best and newest shapes. Men's America Shoes at \$3.50. Have no equal as to style, fit and quality; the very best; all sorts of leathers and all sorts of styles, from French patent calf to heavy wax calf; any size or any width.

- Women's Shoes and Oxfords at \$2. That are simply in it; twelve styles to select from; high shoes in lace with medium heavy soles, and Oxfords in hand turn and medium heavy soles, new shapes. Women's Nu-Idea Shoes at \$2.50. Here is a shoe combining all the qualities of style, fit and quality of most three lines. Swagger Oxfords in heavy extension soles, street patent leathers in heavy sole. See them and be convinced they are up-to-date. Women's "Standard" Shoes at \$3. That are fine yet stylish and durable, heavy extension sole kid Oxfords that are world beaters. Swagger patent leather boots for street wear.

Send us your Mail Orders Promptly. The Plymouth Clothing House, Minneapolis.

See Show Windows, Corner Sixth and Nicollet.

SPORTS

PROMISE IN FIRST GAME

Varsity Beats Central High Score Was 18 to 0—Chilton, in the Box, Proves a Great Surprise.

Minnesota will again have a strong baseball team in the field. The game of yesterday shows that most of the holes left open by the retirement of some of last year's stars will be well filled.

Chilton proved a big surprise to everybody. The high school boys made only two hits in five innings and if young Chilton is going to do very much work of that character he will be the most popular man in the university and will be an invaluable aid to Captain Freeman.

The other new ones in the game were Allen, late of the Chicago "U," who played in center field; Solem, of the South Side high school, who covered shortfield; Farrow and second and Hugh Leach behind the bat.

Don Cameron was not in the game yesterday but he would have been an improvement in him or in Third Baseman Plymat and Lillian Metcalf, who is induced by Walter Wilmot as a natural base ball player.

The team on the whole is slow in running bases and if there is any way to increase the speed of the players in this direction, it should be done. Swiftness in getting away from the plate and watchfulness between bases are great aids in winning games and equally valuable with heavy batting and fast fielding.

A Non-College Men's Association. Chicago, April 12.—The movement to establish an athletic club in Chicago which will energetically promote sports among the amateurs who are not allied with colleges or high schools is being met with encouragement.

The idea will be to promote all forms of amateur sports, both outdoor and indoor, and to encourage athletic clubs of various kinds. It is planned to hold an outdoor meet in a short time. The purpose is to apply for admission to the amateur athletic union. A meeting will be held April 23 to elect officers.

Annual Shoot at Winona. Special to The Journal. Winona, Minn., April 12.—The Winona Sportsmen's club has arranged to hold its annual tournament on Memorial Day. The shoot will consist of three days and will consist of twelve events of fifteen birds each. Fifty dollars in addition to the regular percentage purse will be put up by members of the club.

Gill in Charge at Iowa "U." Special to The Journal. Iowa City, Iowa, April 12.—Harry Gill of Colwater, Canada, arrived to-day and took charge of the team which is the holder of the all-around athletic championship of America, winning the title last spring in the amateur athletic union meet at New York. Practice in the field and in baseball and tennis has now begun in earnest. Iowa's first games will be with Rock Island next week.

Le Roux Willing to Meet Ross. Professor T. R. Le Roux of this city has accepted the challenge of Professor C. H. Ross of St. Paul for a fencing match, but says he will not accept the challenge unless Ross is willing to meet him in St. Paul, which was plainly shown during a match refereed by him there not long ago.

Expert's Opinion of Shamrock II. According to a prominent yachtsman, who recently inspected Shamrock II, she is the speediest racing boat ever built. The spars of Sir Thomas Lipton's challenger are now being got ready for the race across the Atlantic, and she will be fitted out with canvas within a few days.

Oxford Athletics Coming. The reply of Oxford and Cambridge to the challenge of Harvard and Yale for a series of track and field events that New York should be the place of meeting and that the program should be the same as in 1899, except that a two-mile run is substituted for the three-mile run.

Only those eligible to enter the intercollegiate sports of this year are eligible to take part in this contest. But the English athletes have protested the proposal to increase the program from nine to eleven events.

It is said a date near the end of July would be satisfactory, but the full team could not leave until after July 8. It is hoped, on an account of the good team this year, that the New York team will play professional ball for this summer for the last time.

Football Prohibited. The board of education of Marinette, Wis., has just decided to prohibit the playing of football on the school grounds of that city.

St. Paul Gets Ziegler. Frank Ziegler, third baseman on the Philadelphia team of two years ago, has accepted the terms of the St. Paul team and will report for duty in a few days. He has just completed a law course at the University of St. Paul and will play professional ball for this summer for the last time.

Doctors Play Ball. Hamlin's medical play second practice game with the South Side high school yesterday afternoon. The medicals won, 10 to 3. The doctors have a good team this year. The boys were deficient in their batting in the first game played, but have since improved wonderfully. The next game comes Tuesday afternoon with the Varsity.

Crocker's Colt Won. London, April 12.—At the second day's racing of the Warwick spring meeting, the Swartham colt won the 110 sovereigns for 3-year-olds and upwards which was won by Richard Crocker's chestnut colt, The Scotchman, in a race which was won by a mile and a half, was won by A. L. Duncan's chestnut colt Orkney, ridden by Danny Maher, the American jockey.

Michigan Whist Tourney. Grand Rapids, Mich., April 11.—In the Michigan whist tourney, the state team of four contestants was won by Ypsilanti with 3 1/2 matches; Detroit, 28; Saginaw, 23; and Grand Rapids, 20. The state fair trophy was won by R. J. Katz and F. S. Torrey of this city.

Track Winners. Winners at the various tracks yesterday, in the order named, were as follows: Men's—Inspector, Stevens, Wax Taper. Washington—Felix, Alarm, State, Conover, Hopsulu, The Rogue, Cherry Wild. Cincinnati—Tuscarora, Iris, Myrtle Dell, Club, Red Wheel, The State, The Fair. San Francisco—Isaline, Rorouph, Bronze Wing, Vulcan, Rio Shannon, Deloitte Whiff.

Flour City's Baseball Team. The personnel of the Flour City baseball team has been completed, the list of players being as follows: Catcher, E. Ford; pitcher, Cowen; shortstop, April; first base, Hoko; second base, R. Ford; third base, Sweet; left field, Smith; center field, Davidson; right field.

Gophers Will Play Badgers. A game of baseball has been arranged between the Varsity and the Wisconsin baseball teams, to be played at Madison, April 30.

Varsity Girls vs. Carleton. The Varsity ladies' basketball team will play its third matched game with Carleton at the university armory to-morrow.

CASTORIA For Infants and Children. The Kind You Have Always Bought Bears the Signature of J. C. Watson.

MEN'S SOFT SHIRTS.

A purchase of 100 dozen soft negligee shirts. They are made of handsome Madras cloths, with the best shirtmaking all the way through. Fresh and new. Perfect in every way. Complete in all sizes in every pattern. Just exactly such shirts and variety as you would find for \$1.00 in the best stores. Here Saturday only 50c.

MEN'S UNDERWEAR.

We carry a full line of the celebrated Norfolk and New Brunswick Shirts and Drawers. We offer for Saturday this famous \$1.00, medium weight, in natural gray and a handsome shade of brown at only 85c.

BOYS' GOLF AND HARVARD CAPS, 50c.

Boys' Golf and Harvard Spring Caps at 50c, shown by us, are the best and the most exclusive patterns in the city; silk stitched, silk lined, and made by Philadelphia's best makers.

Sensational SUIT SALE at \$10.98.

100 Ladies' Suits just received from New York per express to be sold Saturday at half price. These suits are being sold at the actual cost of material—not to count expense of making. They come in single and double-breasted Eton, fly front, vest front, etc., plain and trimmed, all the new flare and flounce skirt.

Dress Suit Case UMBRELLAS

The traveling man—or woman—never should be caught without an umbrella. But the ordinary umbrella has to be carried in the hand, and that's out of the question for a busy man, or a train-burdened woman.

Special Half-Price Sale on FINE TRAVELING BAGS.

Having purchased the entire sample line of these fine goods from a leading manufacturer for cash, enables us to offer them at just one-half the regular prices.

Exclusive Novelties in FINE TRUNKS

The "Hamilton" Wardrobe Trunk—hailed with delight by every traveler who appreciates convenience, safety and untrunked clothes.

APOSTLE IS DEAD

George Q. Cannon, One of the Leaders of the Mormon Church. MOUNTAIN VIEW, Cal., April 12.—Apostle George Q. Cannon of the Mormon church, died here early to-day. He was resting easily at midnight and the change came a few hours later. The body was taken to San Francisco this morning for embalming, after which it will be taken to Salt Lake city.

FEARS THE "STEP-LADDER"

Accomplice May Make Trouble for the Gainsborough Thief. New York Sun Special Service. New York, April 12.—The record of the "step ladder" was the man upon whose shoulders the thief stood to reach the window, through which access was gained to Agnew art rooms. The third man in the scheme was the "look out," who is dead.

NERVOUS DISEASE THE CAUSE

He Was the Father of Former Senator Cannon of Utah—His Life. Monterey, Cal., April 12.—Apostle George Q. Cannon of the Mormon church, died here early to-day. He was resting easily at midnight and the change came a few hours later. The body was taken to San Francisco this morning for embalming, after which it will be taken to Salt Lake city.

SCHEFFIN WILL STAY

Whitecaps' Threats Are Powerless to Make Him Move On. Special to The Journal. Hawarden Iowa, April 12.—T. W. Scheffin, a student of the city, is carrying several threatening letters from Whitecaps. They declare that unless he leaves the country within a given length of time he will be severely dealt with. They point to a similar case in Illinois and ask him to take this as a sufficient warning. The letters have been turned over to the postal authorities. Mr. Scheffin expects to stay.

HARE IS RECOVERING

Michigan Student Is Able to Leave His Bed. Ann Arbor, Mich., April 12.—Dr. Novy said regarding Charles B. Hare, the student supposed to have the bubonic plague: He is recovering rapidly. He is out of bed and walks around occasionally inside the contagious ward. He will be kept there until week after next anyway, and until it is certain he cannot spread any infection.

YOU WILL NEVER KNOW

What comfort is, until you try Dr. Reed's Cushion shoe. Retail parlor, 4 N. Fourth street, Kasota block.

Comfort and Luxury for 25 Cents.

Only twenty-five cents for seat fare in the parlor and observation cars on the Northern Pacific's new "Lake Superior Limited," leaving Minneapolis at 2:00 p. m., you can get more solid comfort and more luxury here for the money than anywhere else on earth. Watch for our announcement of summer excursion rates.

Great Western Cycle Co.

601-603 First Ave. So., Cor. Sixth St. Buy a Dayton or Orient Bicycle and Enjoy Life. THERE IS NONE BETTER. We also carry the Holland, Spalding, Fairy King, Mitchel and Elfin Juvenile Bicycles. PRICES ALWAYS THE LOWEST. Spring Line of Sporting Goods, Golf and Tennis Outfits now in. Large stock of Eastman Kodaks, Films, etc., just arrived from factory.

LET US BUILD YOU A WHEEL.

We build Wheels that are right. They have no weak points. They are good all over. Make a Specialty of Adjusting, Cleaning and Repairing Chainless Bicycles. First-class Enameling, Remodeling and Repairing. Bicycles Stored and Cleaned by the Month. The Meyer Bicycle Built to Order \$35 to \$55. Other Makes from \$25 Up. MEYER CYCLE CO., BICYCLE MANUFACTURERS AND REPAIRERS, 21 Fifth St. So., Bet. Hennepin and Nicollet. ALBERT J. F. MEYER, Prop. Tel. 2777 J-2 Main.

WE BUY 'UM, TRADE 'UM, SELL 'UM, REPAIR 'UM, RENT 'UM. CYCLE EXCHANGE

11 Seventh Street S. TELEPHONE 1777 M. V. Twin City Enameling Works FOR ALL KINDS OF HIGH GRADE ENAMELING ON SHORT NOTICE. OUR EQUAL CANNOT BE FOUND; WORK GUARANTEED. 107 South Sixth St.

PIERCE BICYCLES RUN EASY RIDE EASY SELL EASY

Come, try and be convinced we have the best. \$35, \$40, \$50, \$75 SULLIVAN CYCLE CO., 626 First Ave. South.

TAMPERED WITH A BILL

Charge Against the Secretary of the Indiana Senate. Indianapolis, April 12.—William M. Huffman, principal secretary of the senate during the recent session of the legislature, was arrested at the state house on an indictment charging him with altering a public record.

SEND NO MONEY

if you have a bill in mind. Return this ad, and we will send you the steel range you may select in price. We will return the bill to you free of charge both ways.

OUR FREE EXAMINATION OFFER

every one who has an idea of buying a big range in the future. You can examine it at your own home, and if you find it perfectly satisfactory, exactly as represented, we will return the bill to you free of charge both ways.

ABOUT THE FREIGHT

The reason for this is that we sell THE BEST RANGE in the world. We are getting thousands of people using it to testify, and sell it for less money than other ranges. We are expert workmen and have sold this range for more than 10 years and our customers who have used them the longest are the highest in their praise.

Table with 2 columns: Range description and Price. Includes items like No. 121-4 hole range, oven, etc. for \$12.97.

WEDDING GIFT IN STERLING SILVER AND SUGGESTIONS. CUT GLASS.

S. JACOBS & CO. Jewelers, 410 Nicollet Av. OUR large stock must be reduced ere we move to our new store, hence great discounts are being made on everything in the house. ABSOLUTELY NOTHING RESERVED.

Profit by Consulting Our Prices Ere You Buy

Table with 2 columns: Item description and Price. Includes Sterling Silver regular size Tea Spoons, Sterling Silver pickle and olive forks, etc.

CASTORIA For Infants and Children. The Kind You Have Always Bought Bears the Signature of J. C. Watson.

Jap Rose Soap advertisement with large stylized text and a small illustration of a woman.

Made by Kirk, as the utmost result of 62 years spent in soap making. Made of the finest materials, without regard to their cost. Worth a quarter--costs a dime.