Coffee

Not everywhere is the Coffee weighed out to you fresh, crisp, warm from the

Not elsewhere (in the world) is such fragrant, rich, smooth Java and Mocha flavored coffee as

"Hoffman House"

Sold at 30c a pound-not if you pay 45c per pound for it. If, upon trial, Hoffman House doesn't justify the broad claim, we hand you back your money. Hoffman House Coffee, lb...... 30c

Garden Vegetables Only freshest and best. The town's low-

Fresh Fruits

Of every reasonable kind; prices more than satisfactory to the consumer. Havana Cigars

The deservedly popular Kirkland. A large quantity to be sold (while they last), \$1.90 for box of 50; 6 for 25c.

QUARANTINE RAISED. The South Dakota board of health has raised the quarantine on the state line between Sisseton and Browns Valley, and the South Dakota farmers can once more get to the Minnesota town to do their trading. Thus the interstate difficulty is finally settled.

Timmings, extra heavy notable and stitched breeching bruce. Traces, extra heavy life in x6 ft. long, extra good stock, well made, smooth, round edge to buckle in breast coller. Bridle, \$\frac{1}{2}\text{ inthe Not loops, round winker brace, patent leather filled, over check or side rein, fancy front and initial letter rosette. Trimmings, extra heavy nickel plate or Davis black rubber as desired. Order at once and save at least \$7.000 \text{ Mrite for Free Harsess and Buggr Qatalogue T. M. ROBERTS SUPPLY HOUSE, Minneapolis, Minn.

Their care, disease and cure have been our study for years. Experience, combined with knowledge and skill, enable us to treat the most difficult cases with entire satisfaction to the patient. Painless Dentistry is not an empty name with us, but an actual fact. Modern methods in Crown and Bridge Work. Examination and Consultation Free.

Dr. C. L. Sargent Lady Attendant.
Syndicate Block. 521½ Nicollet Av.

IRON AND WIRE FENCES. BANK AND OFFICE RAILINGS, Window Guards, IRON STAIRS.etc.

Write us your wants and we will send Catalog FLOUR CITY ORNAMENTAL IRON WORKS, HO7 3rd Street S., Minneapolis, Minn

Artificial Eyes. OPTICIAN, 409 Nisollet

THE CITY

TOWN TALK

Write us about pictures for school memorials. The Beard Art Co., 624 Nicollet. Lieutenant Coffin's mounted policemen rode out to their respective beats last evening for the first time.

The last monthly report from the fire department shows 63 box, 18 still, 27 telephone, A. D. T. and 3 personal service alarms, making a total of 112. Directors of the Y. M. C. A., who will hold office until 1904, were elected yesterday, as follows: Dr. J. F. Force, W. Y. Chute Samuel L. Davis, G. A. Gruman, H. V. Mercer, J. R. Kingman and Frank Nay.

The twentieth anniversary of St. Elizabeth church will be celebrated on Sunday. Special services will be held all day. Several priests have been asked to take part in the program of speechmaking and music. Hev. John Jae-

of speechmaking and music.

ger is pastor.

The saloon of Charles Loomis, 113 Washington avenue S, was burglarized shortly after midnight yesterday, and \$35 in cash was taken. The place was entered by a trapdoor opening from the sidewalk in front of the building.

The Fourth Ward Republican Club held its third annual ball last evening at the wigwam on Western avenue. It was largely attended by prominent politicians, and was a very enjoyable social occasion. Seventy-five couples were on the floor.

The contract for the new plumbing in the United States government building has been awarded to Schuler & Nary, for \$20. Work was begun to-day by tearing out the old plumbing on the third floor. The bid is about one-half the highest bid.

Father James Woods, of Redwood Falls, is mentioned as possible successor to the late Rev. James Fitzpatrick, of St. Stephen's church. Father Colbert, pastor of St. James' church, in St. Paul, has been appointed as chaplain in the army. His pulpit will probably be given to Father O'Connor.

The Yerva store in St. Paul, is the future.

Good Rice Per pound ... 4c

Fearl Taplosa Per pound ... 4c

Lamp Chimneys Each ... 4s

Lamp Chimneys E

THE WEATHER The Predictions.

Minnesota and Wisconsin-Generally fair to-night and Friday; variable winds. Iowa -Fair to-night; Friday generally fair ex-cept probably showers in west portion; southerly winds. North Dakota—Fair to-night and Friday; slight changes in tem-perature; variable winds, mostly north-South Dakota-Fair in east; show ers in west portion to-night; Friday pos sibly showers; variable winds. Montana-Showers to-night and Friday; variable

For Minneapolis and vicinity: Fair to

Weather Conditions.

The rainfalls during the past twenty-four hours have been light and much scat-tered; the largest area was in northern Michigan, where there were thunder-storms. It is decidedly warmer than it was yesterday morning at Lake Michigan points and in Montana; elsewhere there have not been marked changes. Yesterday was an unusually hot day in the whole central valley region, the temperature be ing considerably above 80 degrees as far north as Winnipeg, and above 90 degrees at points in Minnesota, the Dakotas, eastern Montana and the lower Mississippi valley. The Minneapolis maximum of 99 degrees is higher than any temperature recorded in the first decade of May since 1890. The low pressure continues central east of the middle Rocky mountain region. -T. S. Outram, Section Director.

Maximum temperatures for the twenty our hours ending at 8 a. m. to-day: Upper Mississippi Valley— linneapolis 88 Davenport 88 Davenport .. 88 St. Louis.... .. 64 Green Bay Northwest Territor 56 Winnines 86 Moorhead

Ohio Valley and Tennesse 92 Pittsburg 86 Cincinnati ... Atlantic Coast-Boston New York.... Washington . Gulf States-

88 Shreveport .. Rocky Mountain Sl Denver
Dodge City
Oklahoma
Abilene
El Paso
Santa Fe. Pacific Coast-

62 Los Angeles..... DETAILS ARRANGED For Concert of the Lutheran Semi

nary Choral Recital. Details for the entertainment of the nembers of the choral society Lutheran Ladies' seminary of Red Wing, Minn., who will participate in the con-cert here May 10, have been arranged. The 100 young ladies who will constitute the chorus. will arrive by special train at 4:30 p. m. A short rehearsal will be held,

ON TO PARK CITY

A Band of University Students Goe

to See Big Mines. On the Minneapolis & St. Louis train leaving for the west this morning was a special tourist sleeping car occupied by thirty-five university students from the the total fitting place. Mayor Smith will consult with the friends of the family, and try to arrange for a new and prominent location, which can be set off and approprition, which can be set off and approprischool of mines. They were in charge of ately marked. Professor Appleby and Professor von Barneveldt. The destination of the party Is Park City, Utah, and the tourists will be gone six weeks. The object of the tour is to investigate the practical and scientific workings of the big western mines, the Silver King at Park City being the largest in the world. The St. Louis road captured the boys for the trip to and from the west, and the boys anticipate a big time.

Bathxx

YOU'VE TRIED THE REST-NOW GET THE BEST.

All Toilet Purposes

for the

Nothing like it in the world. A healthy soap. Made from pure oils. Endorsed and used by physicians. Soothing and healing to the skin. Nicest thing for the baby. Unequaled for a shampoo. Leaves the hair soft and glossy. TRY IT. ALL GROCERS.

THE WAY WAS HARD CAN'T GET AT THEM

ment Hall Business.

ed Business They Remain

Silent.

The announcement that the Sodini

No matter how hard you try, things go wrong now and then; and then a man in the saloon business has no standing with a large majority of people. We have always tried to run an orderly place. But we have never gotten any credit for it. People always say, "Well he is in the saloon business and so what can you expect of him." So you see so what can you expect of him." So you see we thought we would try some of the legitimate for a while. No, we have no interest in the saloons of Minneapolis and St.

some of the stories of the earnings of the Columbia during the past few years.

Well now I cannot tell you that, you know.

I will say that we did fairly well. Of course if a man makes a little money nowadays people say that it is twice as much as it really is. Then to be truthful I do not know how much I have made. Things have not yet been closed up so that I can figure

The best part of the fruit business is that we will be out of all this.

Mr. Sodini, as he said this, waved his hands toward the district court room where crowds were congregating to hear the trial of Bertha Schilling, charged with the death of Hazel Murphy at the Columbia theater, and added: "That is one of the main reasons why we are going out of the saloon business into the legiti-

THIRTEENTH MEN RE-ENLISTING

War Department Depending Largely on Re-enlistments to Fill Up the Ranks.

Northwestern recruiting officers esti-mate that 30 per cent of the members of the Thirteenth Minnesota have re-en-

the Thirteenth Minnesota have re-enlisted. It is also said that 20 per cent more of the boys have endeavored to reenlist but have been barred by the examining surgeons.

It is this tendency of the veteran to get back into the service on which the war department is relying to fill the gaps to be caused by the expiration of the terms of enlistment of so many this summer and fall. The secretary of war estimates that between now and October he will need to ensure thing men are employed at good pay. The fact that the army furnishes them with are easy living is not attractive. The department, however, believes that a great majority of the men now serving in the Philippines will re-enlist.

The territory of the recruiting officers is being cut down and combed finer. Scouting parties to make the smaller towns will be put on the road soon. May and June are quiet months around the recruiting stations in the cities but these scouting parties are expected to keep up the average of each district.

A recent announcement by the war de-

the average of each district.

the average of each district.

A recent announcement by the war department says that in the organization of the new regiments a large number of noncommissioned officers are to be appointed and Secretary Root points out the opportunity this will offer for the recruit who has good habits and learns the manwho has good habits and learns the man-

Enlistments for the engineers' corps are coming slowly. Men who can handle tools are required in this class, and prosperity gets in its work against the department

\$1,000,000 FOR MORGAN What a Subsidy Law Would Give the

Paul is doubtful of the ultimate passage of the shipping subsidy bill or one akin to it. Mr. Stevens is a member house committee on marine and shipping and fathered the subsidy bill as originally introduced. The reported purchase of the Leyland Transport line of steamers by J. Peirpont Morgan has revived the discussion of the bill. It is estimated that under the provisions of the present bill the Morgan syndicate would draw from the national treasury \$1,000,000 annually.

Mr. Stevens holds that while the subsidy bill is not out of harmony with American institutions, and in essence affords the same protection vouchsafed by the tariff, there are so many conflicting interests to be satisfied that its passage or the enactment of any subsidy measure for enactment of any subsidy measure American shipping is so remote as to be considered practically hopeless.

SENATOR DAVIS' GRAVE Mrs. Davis Would Have It on Summit Avenue.

urged that Arlington cemetery at the capitol would be a more fitting repository for the body of the distinguished statesman. Mrs. Davis felt, however, that the old home, among the old friends, was the most

FRACTURED HIS SKULL from his wheel. His condition is critical.

Telephone your want ads to No. 9, either meningitis.

Why Sodini Brothers Quit Amuse- Iron Range Roads Beyond Reach of Anti-Trust Statutes.

WILL TRY THE "LEGITIMATE" GOOD OF THE INVESTIGATION

As to the Profits of Their Abandon- It May Create a Demand for More Effective Legislation-Attorney General's Views.

wholesale fruit business, has caused much speculation as to how much money the brothers made out of the saloons and amusement houses run in this city and St. Paul. Many, too, have wondered why the brothers were going out of the business, inasmuch as they were apparently very successful and their popularity did not seem to be on the wane. When asked concerning the proposed change Brando Sodini said: brothers have decided to engage in the ly in the grip of the United States Steel wholesale fruit business, has caused much company, have not consolidated within speculation as to how much money the

Sodini said:

Yes, we have decided to engage in the fruit business on a wholesale scale only. We will open a place on commission row and do a jobbing business exclusively, dealing largely in apples, lemons and other fruits. We have had experience in the business and it is no new venture for us. I am glad to get out of the saloon business. It is very hard work and there is much responsibility attached to running places with amusement hall annexes.

No matter how hard you try, things go If the steel trust should decide that two much iron ore was being turned out, the directors would say the word and production in Minnesota would cease, with the exception of a small output from the independent mines. For all practical purposes, the roads are under the same centralized head. However, the range roads are so sure of their position that they invite an investigation.

Roads Want a Hearing.

Roads Want a Hearing.

As soon as the newspapers published the fact that the trust had bought the range roads, the legal advisers of the two companies wrote the railroad and warehouse commission, asking for a hearing. They felt quite sure there would be an investigation—so sure, in fact, that they did not want to hear from the commission, but at once solicited the privilege

mission, but at once solicited the privilege of appearing in their own defense.

Their position seems well intrenched. The steel trust has no organization, and no representative in Minnesota. It owns a controlling interest in the roads, but there is nothing to prevent that. The only way to reach the roads themselves would be to show such a condition of collusions and mutual action as to amount to consolidation. The steel trust cannot lusions and mutual action as to amount to consolidation. The steel trust cannot even be touched under the Somerville law as a foreign corporation doing business in the state. Technically, it is doing no business in the state. It merely owns stock in companies doing business here. It does not even own all the stock. There still remains a large minority holding in both roads.

Might Get an Airing.

Might Get an Airing. About all the good an investigation can do will be to give the matter a thorough airing. If this hould arouse public sen-timent to such an extent as to cause a timent to such an extent as to cause a demand for a more effective anti-trust law, it might do much good, and this is the hope in the investigation, which will be held within a few days.

Attorney General's Attitude.

Attorney-General Douglas is a stanch advocate of a constitutional amendment enabling congress to deal adequately with

includes the power to tax, there should be no objection to putting in the word and con-ferring the power explicitely. For fear the courts would not be of that opinion, the word "tax" should be inserted as a safe-

It would be the swiftest and most effective means of destroying an iniquitous trust to tax it 75 per cent of its gross receipts. It would practically confiscate the property and a trust under such circumstances would lose Big Banker.

no time in breaking up into individual and
Congressman Fred C. Stevens of St. independent companies. It is the most practical method and I believe is the one that will be in the end adopted.

GEN. ANDREWS' ESTIMATE He Says 70 Per Cent of Indian Pin

Is Green. General C. C. Andrews, chief forest fire warden of Minnesota, recently followed The Journal's lead and visited the Leech Lake and Cass Lake reservations to see for himself how great a trespass had been made on green timber by the log-

those reservations. Mr. Andrews goes even further than The Journal's conservative estimate. He declares that not less than 70 per cent of all the timber which he inspected at the landings at Elbow lake, White Earth reservation, and at Wolf lake and Pike bay, which in cludes the Cass Lake district, was "sound and merchantable." There were enough "unsound and worthless or wholly black Mayor Smith of St. Paul is in receipt ened by fire to apparently lend a bad character to the whole." He is confident that at least 50,000,000 feet of sound time that at least 50,000,000 feet of sound time. fter which a luncheon will be served by caterer. Many of the young ladies will oring their parents or other relatives with them. The concert will be given in Century hall, under the direction of Jacob Lucar musical director.

On a sector Davis, in which she expresses the Associated Senator Davis, in which she expresses the desire that her husband's remains should find a permanent resting place in some specially prepared plat along Summit avenue. Since the interment at Oakland, the thinks, will not receive full value within from \$50,000 to \$100,000. Washington friends of Mrs. Davis have within from \$50,000 to \$100,000. urged that Arlington cemetery at the cap-

ber should be cut along forestry princi-ples—which favors cutting and marketing of mature trees as rapidly as practicable, or mature trees as rapidly as practicable, while the young trees are left to grow.

ingitis.

Hans Anderson, who attempted to com-Hans Anderson, who attempted to the mits suicide Monday by hanging himself with a wire at his place of employment on stroyed \$15,000 worth of property before it was placed under control. The following Jay Breedmeier, a boy living at 150 University avenue, St. Paul, sustained a fracture of the skull yesterday as the result of a fall Eighteenth avenue S, died yesterday after-You will be told the price and you morgue, where an autopsy was held to-

They Are Strangers Still

John Martin, president of the First National bank, a man of wealth and minence, has lived in Minneapolis since 1855. L. M. Stewart, better known as "Elder" Stewart, has lived in Minneapolis for

about the same length of time. The elder confessed the other day that he had never yet met Mr. Martin. If these two men had come to the city within the last ten or twenty years, it would not be surprising that they had not met, but when it is recalled that they came here when Minneapolis and St. Anthony were mere hamlets, it is certainly remarkable that they

should not have met. It has been suggested that Charlotte Ouisconsin Van Cleve be entrusted with the ceremony of introducing the two "prom cits." Mrs. Van Cleve undoubtedly knows them both and antedates them sufficiently to be acceptable as an agent of introFriday's Special Bargains.

Twenty-five Only Smartly Upholstered Divans Like picture and similar, six new strictly up-todate styles; polished manogany finished frames, fine satin damask upholstering; regularly \$12.50. \$9.75

veau Parlor Chairs, Like picture and similar, some 10 or 12 styles of frames; fine satin damask upholstering; regularly \$8, \$9 and \$10, choice for \$5

Friday ...
If you can use a pretty odd
plece for your parlor,
here's a great chance.

On Friday we will sell 50 "White Mountain Grand" Refrigerators. like picture, stock No. 203-regularly \$16.00-

In the city.

100 "LaBelle" Refrigerators, warranted in every particular, regularly \$12.00;
Friday \$8.95

MAY AFTER A RECORD BOARDS MAY GO SOARING

New England Furniture & Carpet Co

THE MONTH STARTS IN THAT WAY THE CONDITIONS FAVOR A RISE

Yesterday Thermometer Registered A Big Local and Foreign Deman 89-Three Degrees Below May's Highest.

"Is this hot enough for you?" was brought out unusually early this year in Minneapolis. But it was on the lips of every one yesterday, and with a single straw hat seen on Nicollet avenue last evening, was an indubitable evidence of warm weather. Observer Outram reported the way way to present the way way to be seen to ported the maximum temperature yes-terday as 89 degrees. The Journal man trusted no one for the facts, but mounted to the summit of the government building and personally scrutinized the thermometers. Mr. Outram was correct, the maximum instrument registered 89 degrees and the minimum 54. The indieator showed that from 11 o' clock the rise

had been rapid until 2:30. The maximum temperature for the first ten days of May during the last ten years is shown in the following table: Degrees. | Year Degrees | Year Degre

May of 1901 will have to have a day warmer than '92 to beat the record of the weather office in Minneapolis, for May 28, 1895, was "92 degrees hot." April went out like a furnace. Eighty-six degrees on the last day of the month was the maximum for the month of

showers since the station was established. The mean April temperature for the last eleven years was 48. The wind had a total movement of 6,384 miles and the prevailing direction was northeast. The total fall of moisture was 1.58 inches, while the average for eleven years is 2.45 inches. Light frosts occurred on the 1st, 2d and 3d; heavy ones on the 8th and 9th, killing frosts on the 18th, 19th and

MINNEAPOLIS HOTELS

They Will Have to Care for Many Woodmen.

B. E. Harmon, chairman of the committee on hotel accommodations for the Woodmen convention, was in Minneapolis yesterday. He said that St. Paul hotels were nearly booked to the limit and that the committee would be calling upon Minneapolis soon. St. Paul has a system arranged for caring for delegates and visitors in private houses but the chances are tors in private houses but the chances are that the big overflow will use the Minne-apolis hotels. Minneapolis Woodmen will

UNTIL NOVEMBER 1 Period in Which Opticians May

Comply With Law. The state optometry board adjourned vesterday afternoon to meet in St. June 11. The Minnesota State Optical association meets there June 10, and members of the association will have an oppor-

tunity at that time to register and com-ply with the law. Opticians now in business have until Nov. 1 to comply, but the law is now in force as regards transients and new comers, who must be licensed before they can do business. The board will examine applicants June 11. It was decided not to elect a treasurer. The attorney general ruled that under the law the secretary is responsible for handling the money, and Secretary Snell will, therefore, have entire charge. His address is 608 Nicollet

MCCARTHY'S PUNISHMENT

Transferred to Another Beat-Head and Front of His Offense.

Officer James D. McCarthy, for whos arrest Mr. Slater asked a warrant, charging the officer with assaulting his son, will be transferred to another beat. This is supposed to be a form of punishment. cretary Brown says the officer swore Mr. Slater's son and that was Mr. Slater's only grievance.

HIS THROAT CUT. Patrick Murphy, 30 years old, was found n the grounds of the St. Paul seminary at Groveland Park, last night, with his throat where it is thought he will recover.

RIO GRANDE CONSOLIDATION Temporary Restraining Order Is Set Aside, With a Condition.

New York, May 2-Judge Addison Brown in the United States circuit court, in the action brought by Nathaniel M. Raphael of New Jersey against Spencer, Trask & Co., to restrain the consolidation scheme of the Rio Grande road of Colorado, vacated the temporary restraining order a to the sale of stocks, but directed the de fendants to set aside any surplus for the protection of the second mortgage bond-holders of the Wasacht & Jordan Valley Railway company in Utah, a branch of the Rio Grande & Western.

\$15,000 IN PROPERTY BURNED. Special to The Journal. Murray, Iowa, May 2.—Fire broke out yes terday in the Rugg & Lucy bakery and de before it

the operator placed under arrest. He leased the machine from a man in Perry, lowa, and in settling for the rent they came to blows and blackened each other's eyes. The proprietor of the place will fight shy of the wheels of fortune in the future. CARD OF THANKS

We desire to thank the friends of the Sunday school and Christian Endeavor Society of the Fremont Avenue Congregational church, and also the associates of the Twin City Iron Works, together with many other triends, who so kindly expressed their heartielt sympathy in our late bereavement, by heir kind deeds and many beautiful floral ributes. tributes.

Mrs. C. A. Hall, Mr. and Mrs. L. M. Bisber and Family.

for Lumber Assured for the Season.

The settlement of the difficulty between the carpenters and the master builders, bringing with it the assurance that buildoringing with it the assurance that bindering operations locally will not be interrupted this season, has a special interest for lumbermen. It assures an immense demand for lumber in Minneapolis, and this demand may have something to do toward advancing prices. Lumber manu-facturers throughout the state are discussing the advisability of raising the price and an announcement of an advance may come within a short time.

There was an effort on the part some of the manufacturers of the west secure an advance earlier in the season but it was blocked by the action of Min-neapolis manufacturers, who, while re-alizing that the demand was strong and stocks were low, were not ready to dis-courage the industrious hen that was lay-ing golden eggs. Then May 1 was ap-proaching with new labor agreements to be made. All of this had a direct bearing upon the possible demand. The labor agreements in most of the large cities of the west have been reached, and there is to be no interruption in the demand for building material from that quarter Omaha, Lincoln, St. Louis, Kansas City Shoux City, Denver, Topeka, and, in fact, all towns of importance in that big country which draws its lumber supply from the Mississippi valley, are preparing for building booms. It creates a big demand, and as stocks are not complete or large lumber buyers are expecting an advance within a short time.

RAILROAD RUMBLES. UNION PACIFIC STOCK

Wm. K. Vanderbilt and E. H. Harri-

man Are Large Holders. New York, May 2.-The Mail and Express says: "It was learned from official sources that William K. Vanderbilt is a large holder of Union Pacific stock and that he acquired his holdings after an understanding with E. H. Harriman. Those in a position to know assert that Mr. Harriman was placed at the head of the road at the instance of Mr. Vanderbilt, although others declare that Mr. Harriman is the joint choice of Messrs. Harriman is the joint choice of Messrs

W. K. Vanderbilt, George J. Gould and Kuhn, Loeb & Co. have headquarters at the Ryan hotel and will keep open house in another location.

"There is good ground for believing that George J. Gould, as president of the Missouri Pacific and the leading director in Union Pacinc, has been a heavy buyer of the latter stock and that by means of his large private holdings of stock, which may later be turned over to the Missouri Pacific, the latter road will, jointly with the North-Western, and possibly the St. Paul, control the Union Pa-

Pere Marquette Election.

Detroit, Mich., May 2.—At the annual election of the Pere Marquette railway, yesterday, the old board of directors was reelected, as follows: William F. Crapo, of New Bedford, Mass., chairman; C. H. Heald and Standford T. Crapo, of Detroit: Thomas F. Ryan and Mark T. Cox. of New York; Nathaniel Thayer, John M. Graham, Oliver W. Mink, Charles Merriam, Frederick H. Prince and Walker Hunnewell, of Boston.

Whalen Up a Peg.

Special to The Journal.

Baraboo, Wis., May 2.—William H. Whalen, Baraboo, Wis, May 2.—Wilmin H. Whaten, for the past two years master mechanic of the Barabo railroad shops, has been appointed assistant superintendent of the Wisconsin division of the North-Western, with headquarters at Oshkosh. Frank Benjamin of Eagle, Iowa, takes Mr. Whalen's place here.

Railroad Notes.

As a result of action taken at the annual meeting of the Wheeling & Lake Erie, held here yesterday, the property practically becomes a part of the Gould system.

The Great Northern's summer schedule will go into effect May 5, cutting one hour off the time of both east and west-bound trains between St. Paul and Seattle.

The Minneapolis & St. Louis railroad will inaugurate its Sunday excursions for the season by running a special train into the twin cities from points along its southwestern extension as far south as Storm Lake, Iowa, on May 12.

The Evening Express publishes a report that John W. Gates, the steel magnate, is responsible for the recent phenomenal advance of Union Pacific stock, and that Gates is acting for Senator W. A. Clark and associates, who are endeavoring to secure control of the Union Pacific sa no unter for the San Pedro.

who are endeavoring to secure control of the Union Pacific as an outlet for the San Pedro, Los Angeles & Salt Lake railroad.

MORGAN GETS TEN MILLION Allotment of £30,000,000 of the

New British War Loan. London, May 2.-In the house of com mons to-day the chancellor of the chequer, Sir Michael Hicks-Beach, £30,000,000 of the new loan had been allotted as follows: To the Rothschilds, £11,000,000, to J. P. Morgan & Co., £10, 000,000 and to the Bank of England

LIVED ONE HUNDRED YEARS. Special to The Journal.

Lamoni, Iowa, May 2.—Mrs. R. Burt, amiliarly known as Grandmother Burt, died at her home in this city. Had she lived till June 11 she would have been 101 years old. The funeral was attended by representatives of four generations of her posterity.

can send the money in

METROPOLITAN | L. N. SCOTT, TONIGHT. SATURDAY MAT.

AMUSEMENTS

Next Sunday "WHEN WE WERE 21." BIJOU & A THE INDIAN ACTRESS.

GO-WON-GO-MOHAWK Stirring The Flaming Arrow Scenes. Situations and MATINEE SATURDAY.

DEWEY) Matinee Daily. THEATRE | Evenings at 8:15. DO NOT MISS UP, BUT SEE

Moulin Rouge" Extravaganza 10c 20c See the "Sohlkes" and Picks.
See Al, and Mamie Anderson. "Another Big One" Week | Miaco's City Club Co. Warning! Buy or Order Seats Early.

Great Western Wire & Iron Works and Prnamental Iron & Wire Work Write for Catalog

WHAT MADE YOU FAMOUS? "THE GRILL" 308-310 First Avenue South.

> I do not follow fads or fakesam not wholly original-do not perform miracles-I use the best according to my judgment-of the well known and tried in dental methods and appliances. Good results are what I want. M. F. Lenox D. D. S., Syndicate Arcade.

Launching of the Battleship Ohio Will Attract a Large Number of People From the Northwest.

For the occasion of the launching of the battleship Ohio at San Francisco, May 18, 1901, the Chicago, Milwaukee & St. Paul railway will make round trip rate of one fare from St. Paul and Minneapolis, and other registers it lines. other points on its lines. Discriminating Northwestern will use "The Milwaukee's" famous Northwestern neonle rick Route from St. Paul and Minneap-

For full information regarding this ex-tremely low rate, limits of tickets, and particulars concerning the Hedrick Route, and scenic attractions along its lines, write J. T. Conley, Assistant General Passenger Agent, St. Paul, Minn.

Attention, Fishermen: As the fishing season again again presents itself to those who delight in the Art of Angling, where to get good Tackle. To enable the fisherman to solve this problem, we are prepared to say that we are selling the finest and most complete line of Fishing Tackle to be seen in the city, at wholesale prices, and can assure our patrons, and assure them of the fact to make it an object and saving to them, to call and see us before purchasing elsewhere. Jointed Wood and Cane Rods, 10c to \$1.80. Split Bamboo Rods, Bait or Fly, 80c to \$16; Lancewood Rods, Bait or Fly, \$1.20 to \$4.50; Bristol Steel Rods, \$3.75 to \$6.50; 25 yards Braided Silk Line, 25 cents; Reels, Bass or Trout, 10c to \$20. We carry a complete line of the famous "Kentucky" and "Julius Vom Hope" reels in all sizes, and also a full stock of the well known and celebrated Wm. Mills & Sons Waterproof Dressed Silk Lines, besides a full assortment of Minnow Palis, Bait Boxes, Tackle Boxes, Landing Nets, Skinner Spoons and other makes. Send 2 cents for a Fishing Tackle price list, and we will send you a large one containing prices of Fishing Tackle, Baseball Goods, Guns and Tennis Suits, and hundreds of other articles that you will have great use for. Let us hear from you at once. These catalogues are mailed to those living outside the city. Those living in the city will be served at our counters, if they will call, at prices that will do them good. T.M. Roberts' Supply House, Minneapolis, Minn.

A full stock of Patton's Sun Proof Paints can be had at the following places:
Andrews & Sullivan, 610 1st av S; F. C. Smith, 1401 Western av; Peter Faber, 211 Plymouth av; F. C. Richards, 505 E 24th st; M. Chilstrom, 2 W Lake st; Waldron & Co., 2600 Lyndale av S; F. Hirschfield, 243 20th av N; M. Rose, 113 Washington av N; J. Trump, Robbinsdale; G. E. Woehler & Co., 2021 Crystal Lake av; G. E. Woehler, 4160 Washington av.

with a wire at his place of call YUKON IS OPEN.
Seattle, Wash., May 2.—The Yukon river.
from White Horse down to Dawson, openedSunday, April 21. This information was brought by the steamer Victor. Special to The Journal.

Exira, Iowa, May 2.—A slot machine valued at \$200, which has been in use in the billiard hall here, has been seized by the sheriff and Telephone your want ads to No. 9, either You will be told the price and you