

The Plymouth
Established 1882.
Correct Dress from Head to Foot.

Bargain Friday

Men's Clothing.
Men's \$15, \$16 and \$18 summer suits, of genuine English homespun, French flannels and wool crash; just the thing for this hot weather. Bargain Friday..... **\$10**
We have a surplus of 42 and 44 sizes in men's blue serge suits, at \$10 and \$12. To make short work of it we offer them at Bargain Friday (quantity limited)..... **\$5**
Men's \$3.50 Bicycle Trousers, fancy patterns, made with cuffs and all the modern improvements. Bargain Friday..... **50c**
Small lot of Men's \$3 Black Alpaca Coats, cut extra long, sizes 34 and 35 only. Bargain Friday..... **75c**

Friday Bargains in Boys' Dept.
Boys' 50c wool Knee Pants, sizes 3 to 16, in blue, black and mixtures, only 2 pairs to a customer. Bargain Friday..... **25c**
180 Boys' Knee Pants Suits, odds and ends, sizes 3 to 16 years, in vestee, sailor and two-piece styles, values up to \$4.50. Bargain Friday..... **\$1.50**
85 Boys' Wash Suits in sailor, kilts and two-piece styles, English, Galatea and Crash, broken lots and sizes, \$3.50 values. Bargain Friday..... **\$1**
Boys' 20c Bathing Trunks..... **10c**
Boys' 25c Overall..... **19c**
Boys' 25c Percalé Waists..... **12c**
Boys' 15c Hose, fast black..... **7c**
Boys' \$2 Bike Pants, only 25 pairs, sizes 9 to 14 years, broken sizes. Bargain Friday..... **75c**
Boys' 15c Suspenders..... **9c**

Some Bargains in Hats.
Broken lines in men's light weight crush hats, in black, blue, pearl and Oxford colors; regular \$1.50 quality. For a quick sale..... **75c**
Men's Straw Hats in rough and smooth braids, soft and stiff brims, blue and black bands; good values; for Bargain Friday..... **50c**
50c fancy hat bands, for straw or felt hats. To make a quick sale of them at, each..... **10c**

Bargain Friday in Ladies' Wear.
About 75 dozen Waists, in white and colors, tucked front and back; with two rows of insertion down front, tucked back; worth \$1. Bargain Friday..... **50c**
Line of sample waists, one or two of a kind; various styles; all good and this season's styles; worth from \$1.50 to \$2.50. Bargain Friday..... **\$1**
The very best quality White Linen Waists, made with very fine tucks and insertion. Not a waist in this lot worth less than \$3.50. Bargain Friday..... **\$2 AND \$2.50**
Polka Dot Suit, in black and navy; trimmed with white braid; worth \$2.50. Bargain Friday..... **\$1**
Grass Linen Suit, very stylish and pretty; blouse waist, 7-gore skirt; worth \$3.50. Special at..... **\$2**
For Friday only, we have 50 dozen ladies' black extra super light thread hose, in Rembrandt or Richelieu ribbed, 50c quality, Friday, pair..... **29c**
Also 25 French blue, open lace hose. We have had them before, so you know the quality. Half price, pair..... **12c**

Bargain Friday in Millinery.
Lilacs, Blues, Bluebells, Foliage and White Violets, values up to \$1.10. Bargain Friday..... **10c**
A Shirt Waist Hat, trimmed with scarf, quills and ornaments, former value \$3. Bargain Friday..... **50c**
A Sailor-trimmed with handsome ribbon band and bow, former values 69c, \$1 and \$2. We have just a few of them Bargain Friday..... **10c**

Plymouth Clothing House, Nicollet and Sixth.

OPERATE ON A LIONESS
SIX INGROWN TOE NAILS CUT OFF
Probably the Most Difficult Job of Chiro-pod on Record.

New York Sun Special Service
New York, June 27.—Alice, the blind lioness in the Central Park menagerie, had six ingrown toenails cut off yesterday. The operation was a painful one to everybody concerned, and incidentally it led to the breaking of the fringe in Alice's powerful lower jaw.
She is the oldest inhabitant in the lion house, her probable age being reckoned at twenty-five years. She has belonged to the menagerie for ten years and has been practically blind in both eyes for the greater part of that period.
For some time Alice has displayed a restiveness uncommon in her kind and has limped so much as to make the keepers think that she had hurt one of her fore feet. Alice might have had to suffer without relief for a long time to come had not one of the ingrown nails caused a festering wound. That gave Director Smith of the menagerie the excuse he needed.
The lion house was closed. Director Smith acted as superintendent. Keepers Snyder and Shannon performed the actual operation and the main force needed to make Alice submit to it was furnished by two more keepers.
Pain and anger and fear maddened Alice until she actually tried to bite the solid iron bars against which her head was pressed. Her teeth closed about them time and again and wrenched and chewed until the ivory cracked and broke into fragments and blood began to redden the foam that trickled from her jaws. When at last Alice was released, she lay motionless on the floor for more than a minute, panting and faint. After awhile, Alice sat up and then she took an experimental walk about the cage. It really looked as if she felt satisfied and cheerful. Her feelings were still hurt, however, and when her keeper invited her to drink from a pan of water he had brought, she simply lay down with an angry toss of her head.

CLUBBED AS WELL AS SHOT
NEW LIGHT ON MEREDITH'S DEATH
Brother of Considine His Ally in the Fight—Was the ex-Chief Inmate?

Seattle, Wash., June 27.—Further investigation into the shooting of ex-Chief of Police Meredith by John W. Considine has brought to light few new details. It seems, however, that the wounded man upon Meredith's head by Tom Considine during the hand-to-hand combat between the two brothers and Meredith were more serious than at first supposed. An autopsy revealed that Meredith's skull was fractured in two places by blows from a clubbed revolver. The coroner says insensibility would have followed either blow in an ordinary man, also that the fractures might have caused death had Meredith not been shot. The coroner will have an inquest.
Thousands of persons have visited the morgue to view the body. The room where it lies is fairly filled with cut flowers and floral offerings. The funeral will be held Sunday afternoon, interment being made here.
There is a growing belief that Meredith was not far from insane at the time of the shooting. He had brooded over his grudge against Considine for many days, and his friends who talked with him on the day of the tragedy say that he was undoubtedly mentally irresponsible.

FALLS FIVE STORIES
Breaks Clotheslines and Goes Through a Shed Roof Unharm'd.
New York Sun Special Service.
New York, June 27.—After a 9-year-old Mary Houliery of 613 East Fourteenth street had fallen five stories from the roof of her parents' home, she struck and broken three clothes lines and gone through the roof of a shed in the back yard, she sat up uninjured and scolded the neighbors for having the clothes lines in the way. She had gone to the roof to see her brother operate a "flying machine."
From the fourth story hung a clothes line with a quilt. She struck the quilt and carried it with her to the ground. On the way down she struck two more clothes lines. She shot past the window where her mother lay ill, but made no outcry. She said afterwards she did not cry because she did not want to scare her mother. She struck a shed roof and went through it to the ground. Her aunt, who lives on the first floor, ran out as the girl sat up.
"What is the matter?" asked the aunt.
"Nothing, only I fell off the roof. Please don't tell mamma; it might frighten her. I don't see why those people have clothes lines all over the back yard. They hurt me."

IN A CATTLE SHIP
Clergyman's Devotion to the Study of Economics.
Special to the Journal.
Chicago, June 27.—Rev. John P. Brushingham, pastor of the First Methodist Episcopal church of Chicago, the richest organization of the denomination in the United States, is planning to cross the Atlantic to visit a student in college on a cattle ship as keeper of Texas long horns. The trip, if made, will be in the interest of economics, and Dr. Brushingham may be accompanied by Rev. E. L. Messervy, pastor of Francis Willard Memorial church of this city.
Rev. Mr. Messervy is a graduate of Harvard and has been in Chicago about two years. He is a student in college and he crossed the Atlantic as an attendant on a cattle ship.
Dr. Buckingham is a student of economics in all its branches. His chief delight is in investigating economic problems, and it is with this idea in mind that he is planning the role of cattle header on one of the big trans-Atlantic freighters which may come in close contact with the class of men who work their passage by caring for cattle.
Sleeplessness. You can't sleep in the still night if your digestion is bad. Take Hood's Sarsaparilla. It strengthens the stomach and establishes that condition in which sleep regularly comes and is sweet and refreshing.
See Line Tid Bits.
Sault Ste Marie and Mackinac excursions Tuesdays and Fridays, round trip only \$13.50.
Ehala, N. Y., and return, only \$20.
Detroit, Mich., and return, \$17; July 5, and 7, N. E. A. meeting.
Cincinnati, O., and return, \$21.50; United Society of Christian Endeavor meeting, July 6-10.
Buffalo, N. Y., and return, \$38, including sleeping car, berths on steamers and meals en route.
Twenty-one day personally conducted mid-summer excursion to the east, takes in Pan-American, all expenses included, \$200; leaves Minneapolis and St. Paul, July 4.
Bann Hot Springs and return, \$50, every Tuesday, including sleeping car and meals en route.
Most attractive lake and rail routes. Get itineraries and full particulars at Soo line ticket office, 119 S Third street.
In Seclusion, Chicago to New York.
No one to bother you; no intrusion into your private apartment; all comforts of parlor and bedchamber at your command; with well-trained servants to respond to push of electric bell buttons, while you enjoy fast traveling across Indiana, Ohio and Pennsylvania on the Pennsylvania express train of the century—the famous Pennsylvania Limited. Find out about it by asking H. R. Dering, A. G. F. Agt., 248 S Clark street, Chicago.

Flower Dept
Sweet Peas
Sweet Peas, 25 in. a bunch, all colors, **5c**

White Goods
Choice Styles—Just the thing for hot weather. This is a rare opportunity to get something for almost nothing..... **3c**

Wash Goods
Batiste, Dimities, fine sheer, cool, 30 in. fabrics, worth 12 1/2 to 15c yard. Friday Bargain..... **7 1/2c**

Underwear
Ladies' cotton ribbed Vests, low neck and no sleeve, taped neck and shoulder, worth 15c..... **5c**

Silverware
American cut glass Salt and Pepper, sterling silver tops, worth 25c, special..... **15c**

Hosiery
Ladies' imported full regular made fast black lace Boot Hose, worth 50c..... **23c**

Belts
Silk Belts, in white, tan, black, navy and brown, worth 50c, each..... **15c**

Children's and Boys' Hats
Strawplay Hats fine Mexicano, worth 75c, also fine summer Caps, while they last..... **29c**

Notions
Sampson's Pins, 400 assorted on a paper, worth 3c..... **1c**

Men's Furnishings
Men's and Boys' Negligee Shirts, worth to 75c each..... **39c**

Undermuslins
50 doz. fine Corset Covers and Drawers, lace and emb. trim'd worth to 50c, choice..... **25c**

Jewelry
Solid gold Ladies' Rings, opal, turquoise, emerald, garnet and pearl settings, worth to \$5..... **\$2.19**

Ribbons
Satin back Velvet Ribbon No. 1 1/2, black and colors; 7c quality. Friday special, per yard..... **5c**

Windsor Ties
Soiled Windsor Ties, in light summer colors; values to 25c. Special, each..... **5c**

Summer Suits
Ladies' plain white and colored Lawn Wash Suits, worth \$7.50..... **\$3.98**

Handkerchiefs
Ladies' printed border lawn Handkerchiefs, 5c quality, each..... **3c**

Wrappers
50 dozen Summer Weight Wrappers, dark patterns; our \$1.00 quality..... **50c**

Drug Department
1000 cakes Sunshine Tar Soap. Friday, per cake..... **1c**

Shirt Waists
Ladies' plain white lawn Shirt Waists, worth to \$1.25..... **69c**

WISCONSIN
BELOIT—Rev. John McLean, a former Beloit pastor, late of Colorado, died here yesterday.
GRANTSBURG—The coroner's jury has returned a verdict of suicide in the Sunder shooting case.
PLAINFIELD—Andrew Reid, a life-long resident, died of consumption at Oxford yesterday, aged 43 years.
ANTIGO—The planing mill of J. P. Nelson burned to the ground. The loss is estimated at \$2,000, no insurance.
WILD ROSE—The annual convention of the Waushara county Sabbath schools will be held here, July 10 and 11.
OSHKOSH—Yesterday was the hottest June day in many years, thermometers recording from 88 to 92. Several factories were obliged to close.
MILWAUKEE—John Forer, an employe of the Plankinton Packing company, was prosecuted by the highest recorded here.
WEST SUPERIOR—The body of an unknown man, which was taken out of the slipway at the wharf yesterday, is the second float that has been found within a week.
NORWAY RIDGE—Several attempts have recently been made to destroy the cranberry crop of A. Hoffman by shutting the sluiceway gate draining his land, thereby flooding and scalding his plants.
STANLEY—Two children of Mr. Karkey were playing with an ax yesterday and the 8-year-old boy placed his finger on a block of wood to see if his 8-year-old sister could cut it off. She accomplished it.
MADISON—The governor has made the following appointments: Quartermaster general, Joshua Hodgins, Marinette, in place of Albert Solliday, Watertown; assistant adjutant general, John G. Salzman, Milwaukee, in place of W. H. Patton, Oshkosh.

MINNESOTA
HECTOR—Sixty are in favor of bonds for a new courthouse. There were six against it, and it looks as though the bonds are defeated.
BLUE EARTH—John Simon, the alleged murderer of Miss Sophia Porrier of Gucken, was given a justice trial before J. H. Sprout and bound over.
TWO HARBORS—John McLaughlin, a freeman employed on the big ore steamer Van Hise, was killed by falling down one of the batches. His home was at New Haven, Conn.
ROSEAU—The county commissioners have bonded Roseau county for \$43,000 to pay out-stander orders. The bonds bear 6 per cent interest and were sold to Ambrose Tige of Minneapolis.
BRainerd—Bids were opened yesterday for a new park open-house. There were six bidders, one from St. Paul, two from Duluth and three from Brainerd. C. B. Rowley's bid was the lowest. The cost will exceed \$20,000.
DULUTH—William Groulx, alias La Jole, wanted by the sheriff of Bay City on the charge of murder, was arrested here. It is claimed that last November he hurt a boy who annoyed him, causing death. Groulx says it is a case of blackmail.
LAKE CITY—Miss Blanche Harley, while boating with friends on Lake Pepin yesterday, was overcome by the heat and fell overboard. One of the rowers managed to grab her hair and kept her afloat until assistance arrived. Physicians succeeded in resuscitating her.
NORTHFIELD—The plans for the new library building which is to be presented to St. Olaf college by Consul Halle Steensland of Madison, Wis., give promise of a handsome structure with whom the murdered man is said to have had trouble are under arrest.
CROOKSTON—The forty-first annual session of the Northwestern Baptist Association began in this city Tuesday with a large attendance—Emil Blichfeldt, representing the North Dakota Lined Oil company, whose home there was recently burned, has been here conferring with business men with a view of putting in a mill.

IOWA
WATERLOO—The Iowa Society of Music Teachers assembled in this city yesterday for its sixth annual convention.
DUBUQUE—The government thermometer reached 93 yesterday afternoon. Others registered over 100. There were several prostrations.
CLARINDA—Thomas J. Rogers, whose marriage to Miss Inez C. Plank was set for 8 o'clock last evening, shot himself through the head and died an hour afterward.
SIOUX CITY—The sixth annual meeting of the Sioux Valley Medical Association will close to-night with a moonlight ride up the Sioux. A half hundred or more doctors are here.

SOUTH DAKOTA
YANKTON—Candidates for the judgeship of the first judicial district are looming up. The republican central committee chose Scotland for the place of convention and Sept. 4 as the date.
MADISON—The twelfth annual assembly of the Lake Madison Chautauqua Association opened last evening and will continue to July 3. Several thousand people are already on the grounds.—The state Woodmen encampment convened at Lake Madison yesterday.

MANY MILLIONS IN NEW S. D. COMPANIES

La Follette, Sutherland and Ayres
Back of a Company to Forward New Incorporations.
Special to the Journal.
Pierre, S. D., June 27.—Articles of incorporation have been filed for the Fifth Avenue Electric Medicine company, at Pierre, with a capital of \$3,000,000. Incorporators: Francis M. Hendry, William H. McIntosh, Oscar Nelson.
The Ruby Boulder Gold Mining company at Pierre, with a capital of \$800,000. Incorporators: Virgil Moore, R. E. Bigelow, L. L. Stephens.
The Pan-American Development and Mining company at Pierre, with a capital of \$1,000,000. Incorporators: John W. Rooney, Francis E. Conger, John S. Paxon.
The Imperial Order of the White Eagle of North America, at Pierre and Buffalo, N. Y., with a capital of \$20,000. Incorporators: Benjamin L. Williamson, Lucien F. Jones, Freeman Lane, Burt Armstrong, L. L. Stephens and B. J. Blford.
The California and Great Eastern Gold Mining company, at Pierre, with a capital of \$500,000. Incorporators: Intrepid M. Wiley, W. E. von Johansen, L. L. Stephens.
The American-Philippine Commercial company, at Pierre, with a capital of \$1,000,000. Incorporators: C. Irving Wright, Kernan Robson, W. E. von Johansen, L. L. Stephens, F. A. Stephens.
The Buffalo Gap Cemetery association, at Buffalo Gap. Trustees: Joseph E. Bon Durant, Charles E. Conger, John S. Paxon.
The Belle Forest Gold Mining company, at Sioux Falls, with a capital of \$1,000,000. Incorporators: Henry D. Manson, B. F. Borrowdale, George B. Ward.
The Illinois-Texas Oil company, at Pierre, with a capital of \$1,000,000. Incorporators: James A. Bond, John C. Beeks and R. M. J. Tallman.
The California Oil Lands company, at Pierre, with a capital of \$1,000,000. Incorporators: J. C. Buckstaff, M. E. Corbett, J. C. Morse.
The South Dakota Incorporating company, at Pierre, with a capital of \$50,000. Incorporators: W. T. La Follette, John Sutherland and Thomas H. Ayers.
This last company is organized by leading specialists who have been roasting the octopus for fixing his hair in this state on account of the liberal incorporation laws but who have evidently decided that so long as he is bound to come they may as well secure some of his fat.
The commissioner of schools and public

WILLY WALLY
"Labby" Takes a Hard Fall Out of Astor.
New York Sun Special Service.
London, June 27.—Henry Labouchee makes a thrust at William Waldorf Astor in his paper, Truth. Speaking of Jingo press organs, he says:
"From one of these papers you may learn concerning all. One of the most blatant is the Pall Mall Gazette. Its own paper, Astor. This gentleman is reputed to be one of the richest men in the world. He was an American citizen, having come over here and bought a large house in the metropolis, where he entertains 'society.' Not, however, satisfied with this, he has renounced his American citizenship and become a naturalized Englishman. As such he takes it upon himself to denounce as traitors those who don't agree with him, and explain to Englishmen their duty as patriots."

A "ROOSTER"
Illinois Man Insists He Is Not a Bird of This Kind.
Special to the Journal.
Galesburg, Ill., June 27.—The suit of E. Heller of Chicago against J. J. Rodgers for \$10,000 damages for calling the latter a "rooster" is on trial in the circuit court here. Three months ago, Heller wrote an article in a local paper denouncing the article and the rooster wearing a pointed picture of a rooster wearing a stovepipe hat and bearing Heller's initials. This was hung in the board of trade. Heller charges Rodgers with responsibility for the article and the picture. Rodgers in defense will plead justification.

WILHELM LOSES
German Emperor Among the Sufferers From Storms.
Berlin, June 27.—News received here today from Rominten, Prussia, shows that the whole of the Rominten district has been devastated since June 24 by hail storms and cloudbursts. Emperor Wilhelm's estate at Rominten has been greatly damaged. His majesty, to-day, upon receipt of the news, ordered that speedy relief be sent and himself forwarded a large sum of money to be distributed among the sufferers.

WHEELER WAS MAD
Preacher's Story of the Milwaukee Soldiers' Home Flatly Denied.
Special to the Journal.
Milwaukee, Wis., June 27.—Colonel Cornelius Wheeler, governor of the National Soldiers' home, denies with force and vigor the statement of Dr. M. M. Parkhurst of Chicago that he had seen three dozen noid soldiers lying on the floor, too drunk to climb the stairs, at the Milwaukee home. The colonel was indignant, as were also the 2,200 old veterans who live at the home. The statement was made by Dr. Parkhurst at the ministers' meeting in Chicago on Monday.

HOSTETTER'S
CELEBRATED
A dose of the Bitters will sharpen your appetite and put your stomach in good condition. It will tone up the nerves, put new life into your sluggish liver and cure
Dyspepsia, Indigestion, Flatulency and Kidney Troubles.

TO BINDER TWINE USERS: It affords us great pleasure to quote prices for our famous and well known grades of Binder Twine as follows:
STANDARD, PER LB..... **7c**
FAMILY, PER LB..... **6c**
CIRAFIA MIXED, PER LB..... **5c**
These prices are for any quantity not less than a 50 pound bale, free on board cars. Minimum quantity and are not subject to change without notice. They are prepared with special care from first quality selected hemp every bale being separately tested for evenness and textile strength before being allowed to leave the factory. Binder twine is absolutely perfect in its quality. Best binding twine in the market.
T. M. ROBERTS' SUPPLY HOUSE, Minneapolis, Minn.

He Wanted to Die but Couldn't
Special to the Journal.
Chilton, Wis., June 27.—Frank Korherr, a tinsmith, attempted to commit suicide at the Wisconsin House in this city. He ignited two sticks of dynamite, and the explosion which resulted wrecked a portion of the building, but he escaped uninjured.

IN A NUTSHELL
Buffalo, N. Y.—The thirtieth anniversary of the Saengerbund of North America ended yesterday.
Williamson, W. V.—The estimate of the number of lives lost in the recent flood is raised to something like 300.
Washington—The government has decided to return to China the \$375,000 in silver bullion taken from the salt tax yamen, in Tientsin, by American troops.
Los Banos, Cal.—Ten thousand acres of grain have been burned nine miles south of here, and a still larger area of grazing lands has been swept by the flames.
Buffalo—The seventh general session of the Congress of Religions held its first meeting last night. The object is to discuss points of agreement in the various creeds and beliefs.
Helen—The United States grand jury returned 104 indictments. It understood that about eighty are against men who fled on timber lands which are now in possession of the United States.
Washington—The Japanese government has asked the marine hospital of the United States to co-operate in the eradication of the rat in the world, on the ground that they carry the bubonic plague.
Cambridge—John Pierpont Morgan has given \$500,000 for the erection of the five buildings planned for the Harvard medical school. The gift is for the prosecution of "applied biological research."
New Haven—The \$200,000 Yale bicentennial fund has all been provided, the principal pledges being from Frederick Vanderbilt, of New York, and the value of the manufacturing product exported was \$500,000,000.
Chicago—The committee of fifteen having under consideration the question whether it is advisable to have a great national university will report that a plan is approved for a non-governmental institution, known as the Washington memorial, for the purpose of promoting the study of science and the liberal arts, at the national capital.
Bridgeton, N. J.—Rev. G. E. Ford, popular pastor of the Methodist church here, hurriedly left town yesterday at the request of those who had good reason to suspect his relations with Florence Thomas, the 16-year-old daughter of the sexton, were not altogether correct. Rev. Mr. Ford, who had surrounded the church, saw the girl leave it, and, suspecting the pastor was not far distant, subsequently discovered him hiding in a coal chute, black with coal dust and dirt. Ford has a wife and eight children.
Invaluable to Mothers.
Malt-Nutrine is especially beneficial to nursing mothers. It not only insures a speedy convalescence, but makes the baby fat and healthy. It makes rich, healthy blood and a strong and vigorous constitution. Prepared only by the Anheuser-Busch Brewing Association, St. Louis, U. S. A.

Women who Lead Active Lives
Signs of "Wear and Tear" are distress signals which make the active woman pause.
Literary women, professional women, women who occupy responsible positions in society, in public life or in business, do not possess the physical equipment for sustained effort without showing these signs.
Do you know, Madam, where the real difficulty is?
Of course, you say you are run down somewhat, and are not in a good condition of health and so on, but it will surprise you to know that if your food were perfectly assimilated and its strengthening elements were diffused through your blood as Nature intended, you would find in that very fact a power of recuperation that would enable you to stand all the strain you have to endure without visible effect.
The genuine Johann Hoff's Malt Extract does effective work in sustaining women of activity who use it with their meals. It helps them always because they secure through it perfect digestion. No active woman should be ignorant of this fact, for it contains for her the secret of success.
Strong drugs and stimulating drinks are always injurious, but this health-giving malt extract, famous for over half a century in Europe, combines with the food and sends nutrition into every fibre of the body.
If you are one of these women and are feeling the strain, here is the way to get the safe and certain help you need so much. It is the genuine Johann Hoff's Malt Extract that makes flesh and blood. It sustains busy women and helps them keep their youth.

FINEST TRIP IN AMERICA.
Visiting Sault Ste Marie, Mackinac, Detroit, Cleveland, Buffalo, Pan American expedition, Niagara Falls, Toronto, Thousand Islands, Quebec, White Mountains, Boston, New York, Hudson River, Saratoga, Montreal, etc. Personally conducted excursion leaving Minneapolis and St. Paul, July 4. Make your reservations early. Itinerary and full particulars at ticket office, 119 S Third street.

A Mother's Milk
May not fit the requirements of her own offspring. A falling milk is usually a poor milk. Borden's Eagle Brand Condensed Milk has been the standard for more than forty years. Send for "Baby's Diary," 71 Hudson street, N. Y.