

Waltham Watches.

Economy of time is economy of energy. The best watch is the busy man's friend.

The only "best watch" is a Waltham.

"The Perfected American Watch," an illustrated book of interesting information about watches, will be sent free upon request.

American Waltham Watch Company, Waltham, Mass.

Before You Spend a Dollar

on your home furnishings, visit our store and see our stock. We want the chance to show you the latest things in Carpets, Rugs, Draperies, Lace Curtains, Upholstered and Mahogany Furniture, Davenport and Odd Bits of Furniture.

MOORE & SCRIVER, 711-713 Nicollet Ave

The Plymouth Clothing House

Ladies' Silk Underwear.

Ladies' Spun Silk Underwear—Priced to make the largest week's sales in the history of this rapidly growing department.

Ladies' Spun and Mercerized Silk Vests, in a variety of pretty colors, and different sizes, priced for this week at 39c each.

Ladies' Silk and Lisle Mixed Vest, in light blue and pink. They have pretty crocheted yoke and shoulder straps, priced for this week at 50c each.

Ladies' Chappe Silk, with elaborate appliqued yokes and hand crocheted neck and arm straps; white and cream only; specially priced for this week, \$1.

Ladies' Silk Vests—Superior quality, best of hand crocheted yoke and straps; also a fine line of colors in appliqued yokes; \$2.50 would be reasonable for this quality; priced for this week at \$1.25.

The Plymouth, Correct Dress from head to foot. Sixth and Nicollet.

Real Worth

It is no effort to prove the real worth of the English Brushes of our own manufacture. They show at a glance a certain superiority over other makes. There is nothing better for the hair, teeth, or bath, and what's more we guarantee every one. We have many novelties in toilet articles, things you won't find in any store outside of New York.

C. H. CIRKLER, 602 Nicollet Ave. Druggist.

ES Brackett

Butter	Valley Creamery, best made, 5-lb. jars	\$1.03
Olive Oil	Good size, Queen	25c
Olives	Best imported, one quart	\$1.35
Hams	Sweet, mild cured, extra, per pound	12c
Potatoes	New, 5 pounds for	25c
Spinach	per peck	5c
Pie Plant	7 pounds for	5c
Wax Beans	per pound	10c
Radishes	4 bunches for	5c
Asparagus	Large bunches, each	4c
New Dates	per	6c
Cocoanuts	Fresh, each	5c
Shelled Walnuts	Per lb.	35c
Jordan Almonds	Per lb.	45c
Coffee	Family blend of Mocha and Java, per lb.	20c
Coffee	Pickwick, 27c For Wednes- day, 4 1/2 lbs.	\$1
Soap	Kirk's Saffron, 10 bars	24c
Washing Soda	8 lbs	10c
Clothes Pins	dozen	5c
Toilet Paper	Rolls, 31 quality, per dozen	28c
Witch Hazel	double strength, full quart bottles	60c
Whiskey	Sherwood, Maryland's famous rye, full quart	\$1.00
Port Wine	From San Gabriel Valley, pure and strengthening, six years old, per gallon	\$1.00
Burgundy	Chamberton type, equal to imported, per case	\$2.00

BEFORE THE PUBLIC EYE

An interesting program was given last evening in Johnson hall by Miss Isabelle Millward, a pupil of Clayton Gilbert of Johnson School of Music, Oratory and Dramatic Art. It was Miss Millward's graduation recital, and she gave a reading of Emile Zola's "The Attack on the Mill." It was exceedingly well done. Miss Millward has a strong, dramatic voice and she reads with feeling. She was presented with very handsome floral offerings. Variety was given the program by musical numbers by Miss Graves and Miss Elmendorf.

The W. R. C. Soldiers' Home committee will hold memorial services at the Soldiers' Home Sunday. The program will be as follows: Music by Miss Hope's Ladies' orchestra; St. Paul; prayer, Rev. L. P. Smith; singing, quartet, directed by Mrs. L. F. Newhall; introductory remarks, Mrs. Mary E. Leavens; music, Miss Hope's orchestra; remarks, Governor S. R. Van Sant; singing, quartet; address, Rev. Marion Shurtz; music, orchestra; benediction, and "America" by orchestra and quartet.

Friday evening Mrs. Alice B. Cowley, Mrs. Astin Wild and H. E. Rudolph, pupils of Fraulein Elizabeth Stubecke, will give a recital in the studio of the Ladies' Thursday Musical in the Metropolitan building. Mrs. Frederick Pratt will assist.

Professor W. H. Hirschner will lecture this evening at 8 o'clock in the chemistry building. His subject is "The History and Principles." The lecture will be illustrated by lantern slides showing the work of different artists and periods.

A musical and literary entertainment will be given by Miss Mamie Guertin in Hope chapel, Ninth and Washington avenues N. Monday evening, for the benefit of the Franklin school piano fund. Rev. Richard Brown will be master of ceremonies and the program will be as follows: March, "Bohemian," A. D. Groven, North Side Mandolin club, Henry Wacker, A. E. Chapman, Frank Stokoff, Charles Bartos; recitation, Miss Hazel Carroll; vocal solo, Inez Montague; a musical sketch, E. Whelan and daughter; reading, Master Jerome Rice; comedy, Miss White and Mr. Black; piano solo, "Improvisation" by Chopin, Miss Nellie Oelgard; song and dance, Miss Hazel Smith; violin solo, Miss Charlotte M. Schoyen; Miss Oelgard accompanist; recitation, Miss Myrtle Farnsworth; entertainer, A. G. Flournoy; drama, "Hearts for Sale," Miss Hazel Carroll, Miss Myrtle Westphal, Miss Myrtle Farnsworth, Charles Ferris; waltz, "Life is But a Dream," A. March, North Side Mandolin club; "The Rival Orators," Sam Sly and Tom Trotter; recitation, Miss Hazel Carroll; comedy, "Slight Misunderstanding," Miss Holtschuh and M. Fox; whistling solo, Miss Anna Benson; bag pipe specialty, A. Johnston; Miss Mamie Guertin, accompanist.

DISTRICT FEDERATION

Meeting of Women Club Representatives at Tracy.

Special to The Journal. Tracy, Minn., May 21.—The third annual meeting of the second district Federation of Women's Clubs opened here this afternoon. All the clubs in the district belonging to the federation and several outside clubs are represented, and thirty or more delegates have arrived. Mrs. Williams, the state president, is present, also Mrs. Tomlinson of St. Peter and other prominent workers. The meeting promises to be interesting and enthusiastic and an excellent program has been prepared. The meetings are in session in the Presbyterian church, and a reception will be given the visitors this evening at the home of Mrs. David H. Evans.

The girls' gymnastics classes of Drummond hall will give an exhibit Friday evening and Saturday afternoon.

The annual outing of the Congregational club will be held at Spring Park, Minnetonka, Saturday. The club will go out on the Great Northern train at 9:15 a. m.

For the Nerves

Horsford's Acid Phosphate

Nourishes, strengthens and imparts new life and vigor by supplying the needed tonic and nerve food.

Gives good appetite, perfect digestion and restful sleep

The genuine bears the name "Horsford's" on label. **FOR HEALTH'S SAKE** USE **net** DISINFECTANTS

in Social Circles

One of the June weddings will be that of Miss Dora and Frank L. Kluckholm of St. Paul, which will take place Tuesday, June 4, at the home of the bride's parents, Mr. and Mrs. E. F. Dodson, on Portland avenue. It will be a very quiet affair, and only the immediate relatives and friends will be present. Miss Dodson will be attended by her sister, Miss Helen Dodson, maid of honor, and Miss Helen Kluckholm of St. Paul. Fred Baker of St. Paul will be Mr. Kluckholm's best man.

This afternoon Mrs. C. A. Couch gave a parcel shower for Miss Dodson at her home, 125 Vine place. On Monday Mrs. John Bradford gives a granite shower in St. Paul, and Friday afternoon Miss Nellie Kinsey of First avenue S. will entertain. Monday is Mrs. Lane's church social. Mrs. J. H. Peterson, Miss Ada Daniels of Girard avenue S will give a stocking shower. On the following Saturday the Misses Stoughton of Merriam Park will entertain.

Saturday afternoon Miss Clara Fanning gave a kitchen shower at the Hotel Waverly. Snowballs and lilacs formed a pretty decoration. The gifts consisted of a white muslin handkerchief decorated with ribbons and covered with snowballs. The thirty-five guests were members of the Kappa Alpha Theta fraternity, to which Miss Dodson belongs.

The marriage of Miss Eva Dunsmoor and Robert Hutchinson Rose will take place Thursday evening, May 30, at 8 o'clock, at the home of Mr. and Mrs. A. W. Mammala, 409 Fremont avenue S. Miss Herberta Stewart of Winona will be the maid of honor and Walter Williams will be best man. Friday evening Mrs. D. W. Lantieri will give a dinner for the bride couple, and Saturday evening Mrs. John T. Baxter will be hostess at a dinner. Mrs. Charles M. Lane will give a chocolate for Mrs. Dunsmoor, and Miss Lantieri next week. Mrs. H. W. Stephenson gave a handkerchief shower last week for the bride-elect.

The invitations were issued to-day for the marriage of Miss Anne Hill, daughter of Mr. and Mrs. Henry Hill of this city, to James W. Buel of St. Louis. The wedding will take place on Wednesday afternoon, June 5, at the residence of the bride's brother, Mr. and Mrs. W. S. Hill. Miss Hill will have her sister, Mrs. E. A. Farde of Los Angeles, for her matron of honor, and one of her brothers will be the best man.

The affairs being given for the prospective bride are small and quiet. Mr. Buel, who is now in Philadelphia, where he is connected with the Historical Publishing company, is being very much feted by his business associates and friends. He will arrive in Minneapolis next week. Mr. Buel is very well known as a writer of subscription books, many of which are of a historical nature. While many of these have had immense popular sales, they have also been of a permanent character, and Mr. Buel's books have been issued also in elegant de luxe editions. His latest work is a magnificent illustrated description of "The Great Opera." This is issued in five folio volumes, with an introduction by Verdi. The de luxe edition, that is sumptuous in the highest degree, is enclosed in a special initial cabinet.

Mr. and Mrs. Buel are for the present in St. Louis, which has been Mr. Buel's home for years, but it is probable that in time Mr. Buel's business affairs may require him to live in Philadelphia, where he spends much of his time.

The wedding of Miss Maude Gan Vortland Taylor and Louis Warren Hill of St. Paul will take place Wednesday, June 5, at the home of Miss Taylor's brother, Walter Curson Taylor, in New York. There will be twelve bridesmaids, the Misses Timmerlake, St. Paul; Misses Ruth and Gertrude Hill, the Misses White, Philadelphia; Miss Lydia Emmet, New Rochelle; Miss Julia Stephenson and Miss Helen Nelson, Staten Island, and Miss Jane Colt, New York.

Charles D. Reor gave his bachelor dinner last night at the Commercial Club to a company of fourteen. The dinner was served in the red room and the decorations were entirely in red. The table was handsomely decorated with American Beauties and candelabra holding red tapers were placed at intervals on the table. The gas lights were also shaded with red. The guests were Messrs. D. B. Bowns, C. G. Landon, Walter Lutgen, George Caldwell, William Sudduth, George Lawther, Orrin Green, Clarence Webster, Carl Krook, George Thwing, John Reor, John Anderson and Ross Anderson.

Mr. Reor's marriage to Miss Anderson will take place to-morrow, and rehearsal will be held this evening.

The Misses Martin gave a lilac luncheon this afternoon at their home on Fifth avenue S, for Miss Frances Shattuck. Lilacs were in the center of the table and at each corner. There were twelve at table, and after luncheon progressive grand was played.

Mrs. W. G. Byron has been entertaining a house party over Sunday and Monday at her home on Birch Bluff, Lake Minnetonka, for her son Clayton. The young people were Miss Helen Burbridge, Corinne Webster, Georgia Sweet and Margaret Myers of St. Paul, and Messrs. Ray Knight, Arthur Collins, Harry Garrison, and J. C. Campbell. Mrs. C. W. Knight helped champagne the party. Yesterday the young people had a picnic at Spring Park.

Mrs. Mary L. Spencer will issue invitations next week for the marriage of her daughter, Miss Georgia Gertrude Spencer, and Thomas W. Crawford, which will take place Wednesday evening, June 5, at her home, 3113 Colfax avenue S.

Miss Charlotte C. Linehan and David Henry Allen will be married Wednesday evening, May 23, at the home of Mr. and Mrs. S. H. Wood, 2232 Lincoln avenue.

Le Roy Arnold will entertain the Beta Theta Pi fraternity Friday evening at his home, 2628 Park avenue.

The men of the Theta Delta Chi fraternity will give a dancing party Thursday evening at the fraternity house, 1018 University avenue.

Mrs. Charles R. Aldrich and Miss Lucy Gibbs entertained at cards at the home of Mrs. Aldrich in St. Anthony Park yesterday afternoon. The guests of honor were Misses Frank L. Thresher, Jean yesterday for Miss Aldrich and Miss Gibbs. The young women were present. Entertainments were in green and white. Clusters of carnations were at the places of the guests of honor.

Mr. and Mrs. F. C. Bowker of 810 E. Fourteenth street gave a dinner party to ten guests last Sunday.

CLUBS AND CHARITIES

Club Calendar

Wednesday—Dedication of the Jones-Harrison Home at Cedar Lake, 2:30 p. m. Westminster City Mission Society, chapel, 5 p. m. Abraham Lincoln Circle, Mrs. George, Twelfth street and Chestnut avenue, 8 p. m. Ladies' Guild of the Episcopal church, Mrs. Price, 2201 Sixteenth avenue S, afternoon. Fern camp sewing circle, Mrs. Nauman, 40 Fourth street N.

A patriotic program will be given in the Unitarian church Saturday afternoon at the open parliament of the Woman's Council. Miss L. Roberts will deliver a paper on "National Literature"; Miss Ina Isabelle Millward will recite; the pupils of the Longfellow school will give a Delsarte exercise, and musical numbers will be presented by Miss Olga Johnson, Miss Ottilia Ackerson and Mrs. James Ryan.

The Rockford College Association of the northwest met at the home of Mrs. C. W. Wells, 2500 Stevens avenue, yesterday afternoon. It was decided to contribute \$100 to the William A. Talcott memorial endowment fund of \$100,000, which is being raised in memory of the late president. A letter from Mrs. Phoebe Talcott, president of Rockford college, was read. The social meetings will be continued through the summer and a picnic will be held at Minnehaha on June 2.

The Alumni Association of the Minnesota Normal School and Business College held its annual business meeting Friday evening. The annual banquet was held Saturday evening at the Century Hotel. Mrs. W. J. Matthews, Sigmasted was toastmaster, and the responses were as follows: "Our Students," President G. Lottfeld; "Class of 1897," Gustaf W. Suss; "Class of 1898," Mrs. J. J. Woodworth; "Our Debate and Oratory," J. W. Woodworth; "Class of 1900," Charles Young; "Nonsense," M. C. O'Donnell; "Our Alumni," F. J. Anderson; "The Parting Hour," Mamie Hannah.

The Woman's League of the Universe held a business meeting Saturday in the chapel, and elected Misses Mary Sanford vice president and Miss Grace Wheaton secretary. The constitution was adopted, and it was decided that the organization should hereafter be known as the Woman's League of the University of Minnesota.

DEDICATION EXERCISES

Jones-Harrison Home Will Be Formally Opened To-morrow. The dedication of the Jones-Harrison Home for Old Women will be held to-morrow afternoon at 2:30 at the home on Cedar lake. The exercises will be followed by a reception, which will continue until 5 o'clock. The principal address will be by Dr. E. Bushnell and Dr. Holmes and Rev. E. F. Shurtz will take part in the exercises. Miss Belle Rolston will sing and the report of the work of the committee will be given by Mrs. Isabelle C. Ramsey.

Persons desiring to go by the cars will transfer at Hennepin avenue and Twenty-ninth street to the Rock car, which leaves two minutes past the hour, for Curtis station, where carriages will be in waiting to convey visitors to the home.

The Visiting Nurses association will hold a general public meeting on Thursday evening at the ordinary of the West Hotel. It will be addressed by a number of prominent people of the city. The association is making rather slow progress but it cannot fail to appeal to the public as it becomes better known, for it is not only the kindest but the most economical way of caring for the sick poor.

MOTHERS' CONGRESS TO-DAY

Interests of Child Will Be Discussed in Columbus. The annual Congress of Mothers will open to-night in Columbus, Ohio, with welcoming addresses in behalf of the city federation of women's clubs, the hostess organization, the state of Ohio, the city of Columbus, the board of trade, the club women of Ohio and the mothers of Columbus. The responses will be given by Mrs. Theodore W. Birney, president of the national congress; Mrs. Robert C. Wood, secretary of the congress, and Colonel Francis W. Parker, of the advisory council of the congress.

Tomorrow morning there will be reports from the officers and committees and address by Mrs. Birney on "The Duty of the Individual to the Child." In the afternoon a reception will be given on the campus of the University. The chief address of the evening will be by Harvey B. Hurd, author of the juvenile court law of Illinois, on "New Times, New Methods—Why and How Courts and Probation Society Should Exist in All States."

The convention will continue through Friday and the other speakers will be Mrs. Harriett A. Marsh, Detroit; Mrs. James E. Brown, St. Paul; Mrs. R. W. Woodman, Waller Barrett, Alexandria, Va.; Dr. Eliza Mosher, Ann Arbor, Mich.; Charles R. Skinner, Albany, N. Y.; Professor Sherman Davis, Bloomington, Ind.; Mrs. B. R. Woodman, Cass City, and Mrs. J. P. Otley, Atlanta, Ga.

MINNETONKA

The ladies of the Excelsior Methodist church will celebrate Queen Victoria's birthday by serving ice cream, cake and strawberries on the church lawn Friday evening, May 24.

Miss Cresswell, who conducted a private school at Wildwood last summer, will this season open a school at the home of H. W. Malcolm.

R. B. Nixon, who had planned building at Birch Bluff the coming summer, will be obliged on account of ill health to postpone his operations until next winter. He will spend the summer in the southern part of Iowa.

C. K. Fulton is making extensive improvements at his property at the upper lake. Mr. and Mrs. C. L. Welch are at Casco Point for the summer.

C. L. Bartholomew spent Sunday at his cottage at Birch Bluff. Mr. and Mrs. C. Wright Davidson are occupying their cottage at Spring Park. Mr. and Mrs. Paul Willis Smith are with them for the summer. The Davidson nuptial launch was launched yesterday. Thomas B. Mann has built new steamer docks at his place at Birch Bluff. Any steamer now on the lake can land at this dock.

THE NEW STORE

The Final Windup of the greatest Suit and Jacket Sale ever known.

Entire balance of the spring stock "Chicago Novelty Cloak and Suit Co.," at prices that will make pigmies of all former quotations. We are through and they are yours, almost for the asking.

Ladies' man-tailored Eton and Blouse Suits, taffeta and satin lined jacket and the latest spring style Skirt, worth \$15.00..... **\$7.39**

Ladies' man-tailored suits, made of fine Cheviot, Venetian or Covert Cloths, all the latest creations and colors, worth \$25.00..... **\$9.89**

Ladies' taffeta silk Eton Jackets, plain and braided, lined throughout with guaranteed taffeta, wth \$15 Ladies' Dimity and Lawn Suits, a dozen beautiful styles and colors, good values at \$7.50..... **\$3.98**

Ladies' fancy percale Shirt Waists with 12 rows of pleats down the front, worth 75c... **59c**

Ladies' all-wool Cheviot Skirts, plain, flare and flounce, good \$7.50 quality..... **\$3.98**

Corsets, Undermuslins Great May Sale Now On—500 doz. Gowns, Skirts, Chemises, Drawers and Corset Covers, cambric and muslin, best sewing, fine lace and emb. trimmed, perfect fit. Four great lots, worth to \$2, Wednesday **98c, 69c, 49c** and **25c**

Furniture

Golden Oak Cane Seat Dining Chairs, worth \$1.40 **98c**

42-inch top, 6-foot extension top dining table **\$3.98**

40-pound black curled hair Mattress, worth \$14.00—Special **\$8.98**

We do re-upholstering. Let us give you an estimate.

Draperies

Opaque Window Shades—Best perfect water colors, (7 feet 5c more), 3 feet x 6 feet

Dozen	1/2 Dozen	1/4 Dozen
\$2.16	\$1.14	60c

36-inch White and Fancy Curtain Muslins—15c, 18c and 20c goods, to close many small lines, yard..... **10c**

Cretonnes, Satens, Art Denims and Tickings—Weeding stock of many discontinued yard patterns, yard..... **12c**

DRESS GOODS

Tailor Suitings.

Finest all-wool 40 inches wide, spring colors, positively the most remarkable offer ever made; real \$1.25 yd. styles, Wednesday, (quantity limited) **19c**

SILKS

Black Taffetas.

Fully guaranteed, 36 inches wide, as good as any \$2 yard goods you ever saw. Wednesday, (quantity limited) **\$1.12 1/2** yard.....

Carpets.

Ingrain—Extra super all-wool Ingrains, Lowell's, Park's and Bromley's, the highest quality Ingrains made, worth 75c yard..... **49c**

Linoleum—Heavy imported Linoleum, handsome tile effects, worth 75c **45c**

Carpet Samples, 1 yd. to 1 1/2 yds. long, each..... **20c**

SHOE DEPARTMENT.

The balance of that Hillis Shoe Stock will be closed out in a hurry if small prices and good values are appreciated.

Women's Oxfords in black and tan—new styles and all sizes—Hillis' price to \$2.00, at only..... **98c**

Women's House Slippers—some with bows and straps, Hillis' price to \$1.50—while they last, only..... **49c**

Ladies' Bike Boots in black or tan, kid or cloth tops, Hillis' price to \$4.00, only..... **\$1.98**

Boys' Tennis Shoes, all sizes, Hillis' price to \$1.00, only..... **49c**

Children's Strap Slippers, tan and patent leather, Hillis' price to \$1.25.. **69c**

Misses' shoes, lace and button, kid or patent tips, Hillis' price to \$2, only... **98c**

Women's Vici Kid and Tan **\$1.95** Shoes, Hillis' price to \$4.00, only

EVANS, MUNZER, PICKERING & CO.

Imperial Hair Regenerator

The Standard Hair Coloring for Gray or Bleached Hair, is a clean, durable and perfectly harmless Hair Coloring. Any natural shade. Leaving hair beautiful, clean and glossy. ONE APPLICATION LASTS SEVERAL MONTHS. Sample of hair colored free. Privacy assured. Best Hair Preparation.

IMPERIAL CHEMICAL MFG. CO. 135 W. 24th St., New York

Sold by Hoffman-Thompson Drug Co., 101 S. Wash. Applied S. R. Heger, 247 Nicollet.

Medical Book Free

THE SCIENCE OF LIFE

Know Thyself Manual, a book for men only, sent Free, postpaid, sealed, to every male reader mentioning this paper; 6c. for postage. "The Science of Life, or Self-Preservation," the Gold Medal Prize Treatise, the best Medical Book of this or any age, 60 pp., with engravings and prescriptions. Elegant Library Edition, full gilt, ONLY \$1.00, paper covers, inferior abridged edition, 25c. Get the best. Address the Peabody Medical Institute, 4 Suffolk Street, opposite Bevere House, Boston, Mass., the oldest and best in this country. Write to-day for these books keys to health and happiness. Consultation, in person or by letter, 9 to 4. Sunday 10 to 1. Expert Treatment. Positive cure.

WRINKLES

Moles, warts, superfluous hair and all disfiguring blemishes are speedily and permanently removed; imperfect and deforming features painlessly corrected. Full information with book free.

DERMATOLOGIST WOODRUFF, 163 State St., cor. Tonnoe, Chicago

WRINKLES

A. B. Petersen of Excelsior is building a sail boat for a syndicate of White Bear residents, which he promises will be one of the fastest on that lake. The boat is 33 feet in length and has beams 7 feet 10 inches. Mr. Petersen will have it ready for launching in a few days.

Just for the Sake of Illustration

The dust of the railroad; the moisture in the air; the steam in the kitchen, have no effect on biscuit, crackers and wafers packed in the In-seal Patent Package. If the bakery were a thousand miles away; if you didn't get them from the grocer's until a week after they arrived at the store; if you kept them in the kitchen until a holiday rolled around, they would still be as good, as fresh and as full of flavor as the day they left the bakery. This simply illustrates the preservative quality of the In-seal Patent Package.

When you order Soda, Graham, Long Branch, Milk and Oatmeal Biscuit, Vanilla Wafers, Ginger Snaps and Saratoga Flakes, insist on getting those which come in the In-seal Patent Package. Don't take a substitute. Look for the In-seal trade mark design at the end of the box.

NATIONAL BISCUIT COMPANY