

40th Semi-Annual Reduction Sale

Wash Suits, sizes 3 to 12 years. The little ones are not forgotten in our reduction sale. Some prices melted one half. Every material from printed cotton to white pique and Marcellise; all sorts of patterns, colored and white. Seams that won't sever; muslin that won't tear; linen that will launder. All this season's suits and we intend selling them this season. Yes, Mexican hats and all the other hat fads for big heads as well as little ones.

\$4 for \$6 and \$7 Boys' Two-Piece Suits; all of the popular colors; green, gray and neat checks. Here is a chance to get the cream of our stock for \$4.

Clearance sale of Youths' Flannel Suits, 14 to 20 years; in green, brown and blue, chalk line stripes; worth up to \$10; for \$5, \$6.50 and \$7.

200 Children's Blouse Waists, ages 3 to 10, in light and dark colors; worth \$2 and \$3. Do not fail to get one, as they go at this sale for \$1.

Boys' short sleeved baggier under-wear, worth 75c. Special, 50c.

Boys' Bike Hose, without feet, worth 75c. While they last, 50c.

Children's Wash Suits, sizes 3 to 12 years, in Galathea, Linens, etc.; final clean up of odds and ends; worth \$2.50 and \$3. Special, \$1.50.

Boys' Shirt Waists—The well-known popular brand that sell the world over at 90c and 75c; 200 waists to choose from. Extra special, 39c.

Children's Wash Suits; 6, 7 and 8 years only; special, 50c.

THE PLYMOUTH CLOTHING HOUSE

At The Plymouth Corner, Sixth and Nicollet.

In Social Circles

A pretty wedding took place in the Church of the Ascension this morning, when Mrs. Mary L. MacKenzie and J. J. Dissette were married. Rev. Frattino officiated at the service. Mrs. Charles Babcock presided at the organ and Miss Frances Vincent sang. The maid of honor, Miss Otilia Ackerson, was dressed in a pastel green silk, with garniture of duchesse lace and pink tulle, and she carried pink roses. The bride, charming in a Paris gown of gray crepe de chine over pink tulle. The skirt was made demitrail, with bouffant of pink lace. The bodice was fashioned of white chiffon, with pink lace applique and a girde of panne velvet. Her flowers were bride roses. The bridegroom was attended by Thomas Canfield as best man.

After the ceremony a wedding breakfast was served to the immediate relatives at the home of the bride on Portland avenue. The dining-room was a bower of green and white, with white and pink decorations. The color scheme in the parlors was pink and green and the mantels and piano were banked with sweet peas and ferns. After a short trip Mr. and Mrs. Dissette will be at home at 1315 Portland avenue.

An interesting affair of yesterday was the twenty-fifth anniversary of the marriage of Mr. and Mrs. George W. Wright. The celebration was held at their home, 222 James avenue N., last evening. The house and grounds were hung with bunting and illuminated with Japanese lanterns. Palms, ferns, sweet peas and water lilies made a cool decoration in the parlors, where Mr. and Mrs. Wright received their guests. Clinton O'Dell and Gus Griffith of the University mandolin club played, and Mrs. T. D. Bell and Mrs. C. W. Waldo sang. The Messrs. Johnston and Stough furnished solos and the piano and guitar. Four generations of the family were present—Mrs. Stough's mother, Mrs. E. S. Henderson of Albia, Iowa, and Mrs. and Mrs. Stough's daughter, Mrs. A. H. Cheese, and infant son. The presents were numerous and costly. Supper was served in the dining-room. Among the guests were Mrs. E. S. Henderson, Algonia Lewis, Miss Anna Johnson, Spearfish, S. D.; Rev. Henry Holmes, Messrs. and Mrs. S. E. Adams, Hugh Wilson, F. B. Wright, W. L. Hathaway, H. B. Smith, A. E. Buel, T. V. Robinson, Charles Clay, C. W. Waldo, B. Moran, T. D. Bell, George A. Pattee, George S. Pearce, H. E. Person, M. J. Chapin, H. R. Adams, A. H. Cheese, Misses W. S. Mitchell, F. L. Foster, W. F. Williams, Mrs. J. M. Johnson, Miss Emily Cheese, Mary Patter, Ada F. Williams, Lalla and Ethel Stough.

The Misses Benton entertained informally at luncheon Monday at their home, 801 Ninth street S., in honor of Miss Jessie Walrath of Mitchell, S. D., and Miss Louise Durst of Monroe, Wis., who are guests of their aunt, Mrs. Ella M. Walrath.

Miss Linda Kuhl and George W. Bush, both of Minneapolis, were married Monday evening at the home of Mr. and Mrs. R. H. Johnson in St. Paul. The service was read by Rev. George L. Parker.

Dr. C. M. Oberg of 1811 Tenth avenue S. celebrated his birthday Monday evening by entertaining twenty-five friends.

Mrs. O. R. Spangler entertained a group of children Monday at her home, 2228 Emerson avenue S., in honor of the tenth birthday of her daughter Ethel. Music, games and other diversions and light refreshments were served. Sweet peas and nasturtiums adorned the rooms, and a birthday cake and candles were on the table.

THE TEA ROOM.

Icees and Ice Creams.

WALDSON'S GLASS BLOCK

Mail Orders Filled Promptly. Telephone 1190.

PRICING MERCHANDISE VERY TEMPTINGLY THURSDAY. You Couldn't Waste a Dollar Here To-morrow If You Were to Try.

Woodbury's Facial Soap

It draws the sting of sunburn, soothes chafes and bruises, freshens and invigorates the skin leaving it smooth, firm and white.

Woodbury's Facial Cream cleans, softens and beautifies. Sold by dealers everywhere, 25 cts. each. Booklet free, or with sample cake of soap and tube of cream mailed for 5c stamps or coin.

Andrew Joseph & Co., Sole Agts., Dept. 33, Cincinnati, O.

GREEN GOODS SCARCE

NO FAMINE, BUT NO SURPLUS

As a Result Prices Are Firm Showing a General Increase Over Last Year.

About the only vegetable with which the market seems to be overstocked at present is the summer cabbage. A round of the commission houses and retail dealers in vegetables and green goods shows that while the visible supply of green stuff is sufficient to supply the demand from day to day there is no surplus; in fact, daily supplies must be purchased very early in the morning if the retail dealer wishes to be sure of enough stock of good quality for his trade. The present season's crop of potatoes of excellent quality, but the yield is not so large as in former years, and prices are slightly in advance of what had been expected. At retail you will have to pay 20 cents a peck or 75 cents a bushel for your "spuds," with very little prospect of lower prices during the balance of the season.

Tomatoes are becoming very scarce, and the price is, accordingly, taking an upward turn, the figure for to-day being no less than 15 cents a pound, and with the advance of the season the quality is not improving.

The cucumber market, which has been supplied by local growers for the past two months, is becoming somewhat cramped, and the quality of those which need to be imported from the West is not so good. The supply of green peas has also been curtailed, and but very few of this toothsome article of diet are now on the market.

PIANO BARGAINS

Marshall & Wendell Uprights .. \$110

Smith & Barnes Oak Case \$165

Ernest Gabler at \$190

These are all Bargains and can be bought on easy payments.

Metropolitan 41 and 43 Music Co. So. 6th St.

PLUMMER LOCKED UP

The Sioux City Convict Is Taken to Anamosa.

William Plummer, ex-convict, who escaped from the Sioux City jail by the aid of his charity housewife, who with his wife, the police of Minneapolis unwittingly captured about three weeks ago, has been taken to Anamosa, Iowa, to serve a sentence of five years for robbery. The man had to leave his wife, who underwent many hazardous experiences to free him from the clutches of the law, without a parting kiss. He was not permitted to enter her cell, where she is confined under charge of aiding a prisoner to escape. Plummer merely shook hands with his wife through the iron bars and said: "You will rejoice your husband when he serves his time out, won't you?" she asked.

"Well, I should think so," was the response. "I would not want to leave him now after what I have gone through for him. But he has been just as loyal to me. In Minneapolis he need not have been arrested at all. He wanted to surrender. When he saw I was in the hands of the police he came up and made himself known to the officers. I passed him three times on the street with detectives following him, but he did not get into my hands. He came up and told the officers I was his partner, and told them I was all right, and that we had done nothing wrong. Then both of us were taken to the station, and a little newspaper clipping in his pocket concerning his five-year sentence, which he had expected to mail to a friend, gave him away."

BARBERS' SUPPLIES AND CUTLERY.

Shears, Razors and Clippers

R. H. HEGENER, 207 NICOLLET AVENUE.

HENRY BROS., 95 SOUTH STEAM DYE HOUSE.

General Dry Cleaners and Dyers. TELEPHONE 3370-2.

EFFECTS SLIGHT HERE

OF STRIKE OF STEEL WORKERS

Companies Using Products of Affected Concerns Are Not at All Worried.

The strike of the steel workers belonging to the Amalgamated association in the east will have little direct effect upon Minneapolis or Minneapolis concerns. There are very few firms in the city which consume either steel plate or rolled steel, and the Amalgamated association has no membership here.

The American Bridge company, formerly the Gillette-Herzog company, anticipates no trouble at all because of the strike. While the company consumes vast quantities of steel, very little of it comes from firms engaged in the present struggle. Says L. S. Gillette:

"Practically everything we consume in that line comes from the Carnegie plants. So far the strike has not affected the Carnegie concerns and there is good reason to believe that it will not. As a matter of fact, we use very little steel plate and still less rolled steel. Assuming that all our supplies should be shut off to-day we have enough material on hand to last us for months.

It is further stated that there is not the slightest manifestation of discontent among the men employed.

The Minneapolis Threshing Machine company is another concern which might be expected to be interested in the present labor troubles, but its work is practically completed for this season.

Remember Saturday is the day of the Walton Park auction.

CASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature of *Dr. J. C. Ayer*

PERUNA SUMMER CATARRH

A TONIC FOR BLOOD AND NERVES.

A SURE REMEDY

JUNIOR REPUBLIC FAILS

The Wasioja Enterprise Lacks the Necessary Revenue.

The widely advertised junior republic for the youth of St. Paul, which was to have been conducted this summer at Wasioja, Dodge county, has fallen through, owing to the lack of financial support. Last summer sixteen boys conducted a good republic in Dodge county and had an enjoyable and profitable time. Each boy paid \$20 for his lodging, board and washing during the eight weeks. This year it was decided to take fifty boys at \$50 a head. Not enough applications were received to get the enterprise started.

A NEW CHURCH

Grace Presbyterians Decide to Improve Their New Site.

Grace Presbyterian church has decided to erect a church on its lot at Twenty-eighth street and Humboldt avenue S. The structure will cost about \$15,000. L. Dorr has been appointed architect, and will submit sketches at the next meeting when it will be determined whether the building shall be wood or brick.

As soon as the church property at the present location is sold, a ten will be used for services during the warm weather. The Sunday school room will be the first and it is expected that it will be ready for use this fall.

Telephone your wants to No. 9, either line. You will be told the price and you can send the money.

I. O. O. F. Excursion.

The Minneapolis Odd Fellows have changed their route to Northfield for July 20, and will use the Chicago Great Western railway. Trains leave at 7:40 a. m., 8:20 a. m. and 9 a. m., from Chicago Great Western railway depot, Tenth avenue S. and Washington. Procure tickets of committee.

Telephone your want ads to No. 9, either line. You will be told the price and you can send the money in.

You Sell Real Estate.

See advertisement in the Journal.

Defective Page

See advertisement in the Journal.

LAKE MINNETONKA

The steamer George will make what they term cooling off trips at popular prices during the remainder of the season. The boat will leave Excelsior at 10 o'clock Monday, Wednesday and Friday evenings, stopping at all points on the south shore on signal, and will make a tour of the lower lake. Tuesday and Saturday evenings will be known as upper lake nights, when excursions will be made to the upper lake, stopping at the Hermitage and all upper lake points. A corner band has been engaged for the season and accompanies the boat each evening. The managers of the boat have adopted the custom of stopping at the cottages of the leading residents and serenading them. Monday evening they stopped at Washburn for a short serenade. Each evening they will stop at some one of the well-known places on their rounds.

L. F. Sampson took out one of his famous fishing parties Saturday, going to the upper lake on the Frolic, which had been chartered for the day. In the party were J. M. Williston, Ed. Munn, L. C. Clark of Carrollton, Mo.; J. K. Tisdale, Ralph Boardman, A. J. Smith and Theodor Hammond. Mr. Sampson pays no attention to any members of the fish family except the black bass, but he is a way to get the best of the lake to depopulate the lake. The combined party brought in 130, weighing from two to five pounds.

Edgewood, at Sampson's upper Lake Park, has filled up during the past week with a congenial company of summer guests, who are enjoying the lake life at this quiet resort to the fullest. Among those who are out for the season are Dr. and Mrs. E. D. Matchan, Miss Helen Matchan, Mrs. W. R. Young, Mr. and Mrs. S. M. Francis, John and Albert Francis, John O'Brien, Mr. and Mrs. Frank D. Larrabee and family, Dr. and Mrs. B. M. Behrens, Robert J. Behrens, Edgar S. Behrens, Miss Anna M. Dismore, Mr. and Mrs. H. C. Crittendon, Mrs. J. Edgar Dyer and family of Minneapolis, Mr. and Mrs. H. E. Scheutte, Sherman Scheutte and Charles W. Eddy, St. Paul.

Hotel St. Louis has been rapidly filling up since Sunday and the management will soon be confronted with the serious problem of making the room designed for two adjust itself to make room for four. The hotel brings out a fresh influx of tourists and inquiries from the south and east come by the score in every mail. Among those who came out on Tuesday to some extent were: Mr. and Mrs. Wm. Weaver, Misses Belle and Florence Weaver, Mr. and Mrs. Wm. B. Chicago, Mr. and Mrs. B. M. Phillips, H. E. Hiltson, St. Joseph, Mo.; George A. Arcander, Ludwig Arcander, Minneapolis; R. K. Brennan, Mr. and Mrs. Thomas C. Ripley, St. Paul; Mr. and Mrs. J. Wagner, St. Bennington, Sioux City, Iowa.

There will be a card party in the hotel parlors at Hotel St. Louis Thursday afternoon for the guests of the hotel. Progressive euchre will be played. In the evening there will be a hay rack ride around the lower lake.

The tennis courts at Hotel St. Louis are being placed in order for the tennis tournament which will be held during the week commencing July 23. There will be many visitors to the hotel for four or five weeks. Those who will be interested in the game. During the week tennis ball will be given at the hotel in honor of the visitors. They will be given at the hotel in honor of the visitors. They will be given at the hotel in honor of the visitors.

Some Special Wash Goods Values

For Thursday Only

APRON GINGHAMS—200 pieces of apron checked Gingham, all sizes, in blue plaids and checks, worth 7c, on sale Thursday, at per yard **5c**

LAWS—200 pieces of light figured Laws, 30 inches wide, regular price 12½c, on sale Thursday, at per yard **6½c**

FAST BLACK SATEN—30-in. wide, worth 15c, on sale Thursday, at per yard **10c**

DIMITIES AND LAWS—200 pieces of new, choice styles in Dimities and Laws, 30 inches wide; choice Thursday, per yard **10c**

A choice line of new satin striped and lace striped Tissues, worth 35c and 45c, only **25c**

CLUBS AND CHARITIES

Club Calendar.

Thursday—Willard W. C. T. U., Mrs. Newcomb, 3008 Pleasant avenue, afternoon.

Ladies' Aid Society of Tuttle church, Mrs. Austin, Twenty-eighth street and Third avenue, afternoon.

Riverside Lodge, No. 294, I. O. G. T., Riverside chapel, 8 p. m.

THURSDAY MUSICAL MATINEE

Banda Rossa Will Give Complimentary Program on Friday.

The special program arranged as a complimentary to the Ladies' Thursday Musical Society will be given by the Banda Rossa Friday afternoon at Lake Harriet. Complimentary tickets have been provided for the members of the Musical and the members are urged to call at the Metropolitan Music company for them, as none of these tickets can be obtained at the pavilion on Friday.

The afternoon performance will be called the Ladies' Thursday Musical matinee but it is, of course, open to the public as well as to members of the Musical. The program numbers were selected by a committee of the Musical and it is one of great merit and attractiveness. The compliment of this special concert by so popular an organization as the Banda Rossa is much appreciated by the club and the attendance of the members in the city will be large. The program prepared is as follows:

PART I.

March, "Cleopatra".....Mancinelli

Polka, "The Blue Bird".....Mancinelli

Largo.....Mancinelli

Grand Selection from "Le Roi de Lahore".....Massenet

PART II.

"Scene Pittoresque".....Massenet

Andante, "Sonata Patetique".....Beethoven

Grand Selection from Andrea Chénier.....Giordano

WOMEN AND DIVORCE

Mrs. Gaffney Thinks Their Views Should Be Heard.

"I shall use my personal influence to secure an expression of opinion from the National Council of Women on the question of uniform divorce laws." This is quoted from Mrs. Fannie Humphreys Gaffney, president of the organization.

"I feel," continued Mrs. Gaffney, "that if there is any question on which it is the right and duty of women to express an opinion, it is that of divorce. And if there is any organization which is thoroughly representative of all classes of American women, it is the council, composed as it is of national societies, representing the widely varied interests and activities of American women. We have in our membership church societies like the Ladies of the Macabees, the Baptist Women's Missionary society, political organizations like the Woman's Republican association, and mutual benefit societies like the Ladies of the Macabees. We ought to get a pretty general consensus of opinion. But for that reason it will be difficult to arrive at a satisfactory composite statement. Some of the organizations would probably take a conservative view, while others, especially those strong in the west, might take a liberal one. My own opinion? Well, I shall be on the chair, and I shall have no opinion. There is only one thing about it for which I stand persistently, and that is, wherever there are commissions working on the subject of uniform divorce laws, or any other phase of the

Taylor Falls, Interstate Park, Dailies of the St. Croix.

The most picturesque resort in Minnesota can be visited every day via Northern Pacific R'y., "Duluth Short Line," leaving Minneapolis 8:25 a. m., St. Paul 9:05 a. m., returning to Minneapolis 9:00 p. m., Minneapolis 9:40 p. m. Fare, \$1.50 round trip; on Saturdays and Sundays only, \$1.35 round trip. For particulars see ticket agents.

Get Out of the Hot Weather Quick.

The quickest and best way to do that is to take the Northern Pacific railway's "Duluth Short Line" to the north and take a trip on one of the Great Lake steamers. All meals and berths are included in the ticket, and you can get as short trip or a long one as you desire.

I. O. O. F. Excursion.

Chicago Great Western railway to Northfield on July 20. Procure your tickets of the committee.

New Hutchinson Train via "The Milwaukee."

On and after June 17 an additional passenger train will be put on via C. M. & St. P. R. Y., leaving Minneapolis at 7:40 a. m. and Hutchinson (daily except Sunday).

New train leaves Hutchinson 7:30 a. m., Glencoe, 8 a. m.; Plato, 8:08 a. m.; Northfield, 8:15 a. m.; Cologne, 8:30 a. m.; and arrives Minneapolis, 9:45 a. m.; St. Paul, 10:20 a. m.

Returning leaves St. Paul, 4 p. m.; Minneapolis, 4:45 p. m.; and arrives Glencoe 7:05 p. m., and Hutchinson 7:45 p. m.

Cloak and Suit Dept.

Second Floor.

WASH SKIRTS—A choice assortment of linen, crash, white duck and denim Wash Skirts, some plain, others trimmed, all good values for **87c** and \$2, choice.

WRAPPER SPECIAL—50 dozen Wash Wrappers in light and dark colorings, made with deep flounce, cut very full and trimmed at shoulder and cuff, splendid \$1.25 values, for Thursday **87c** only.....

40 dozen handsome Sea Island percale and Lawn Wrappers, in the latest designs, made in the best possible manner, cut full with deep flounce, trimmed with lace and embroidery, values to \$2.50, Thursday **\$1.69** special.....

Women's Knit Underwear

Clearance Sale of Knit Underwear! At the prices quoted they will sell rapidly.

35c for shaped fine white lisle Vests, low necks and no sleeves, silk taped neck and arm, silk crocheted edge, former price 50c.

65c for fine white zephyr lisle Vests, low neck and short sleeves, heavy silk crocheted and taped edge, a good seller at 89c.

19c for fine white Swiss ribbed for cotton pants, French band, 35c wide umbrella knee, lace edge, medium sizes, our regular 25c grade.

15c for misses' fine ribbed white lisle Vests, low neck and no sleeves, silk taped neck and armholes; they're our reg. 25c quality.

25c each for boys' fine ribbed crew balbriggan Shirt or Knee Drawers, sizes 24 to 34, our regular 35c grade; a special for Thursday.

MILLINERY.

Main Floor Department

A large lot of Children's Leghorn Hats, very neatly trimmed in chiffon and flowers—good value at 98c—sale price Thursday..... **48c**

Silk Specials for Thursday.

Just received from our silk buyer now in the east, an assortment of Roman Stripe Louises, in beautiful color combinations. These are much sought after for waists. Thursday price, per yard **\$1.25**

White Lace Stripe Taffetas, with fancy figures and polka dots—come early for these..... **98c**

36-inch Black Taffetas, an excellent line of goods. Special for Thursday, per yard..... **98c**

White Goods, Tuckings, Etc.

Our checked and striped Laws that have sold for 8c and 10c, Thursday, yard..... **5½c**

Our checked and striped Dimities and Laws that have sold for 12½c, Thursday, yard..... **8½c**

36-inch heavy Union Duck, suitable for ladies' skirts and boys' suits, 18c quality, Thursday, yard..... **11c**

TUCKINGS—50c and 65c allover and cluster Tuckings, suitable for ladies' waists, Thursday, yd..... **30c**

Imported dotted Swiss with dimity stripes, our 25c quality, Thursday..... **12½c**

CLUB NOTES.

The Young Matrons' Club will not hold its picnic at Lake Harriet Friday, as was planned, and there will be no more meetings of the club until the first Friday in October.

Rev. George Shaw of Hamline M. E. church will conduct the meeting of the Pioneer Crittenton home, 2014 Twenty-sixth avenue S., to-morrow evening.

Carey Flexible Cement Roofing, best on earth. W. S. Nett Co. Telephone 378.

SUMMER RESORTS.

GONEY ISLAND HOTEL

On M. & St. L. Ry., 8 miles west of Minnetonka Lake. Railway fare \$1.00 round trip. Rate \$8 per week, including use of row boats. My steamer will make connections with all trains at Water Tank (Goney Island station).

R. ZELIN, Prop., P. O., Waconia, Minn. Sunday trains will start June 23.

CHENOWETH!

Washington, D. C. 1392 Vermont Ave. Iowa Circle Seminary for Young Ladies. All the advantages of a winter in Washington. Mrs. Mary D. Chenoweth, Prop., Mrs. Elizabeth C. Sloan, Principals.

EARL RUSSELL WILL PLEAD GUILTY.

London, July 17.—It is stated on high legal authority in London that Earl Russell will plead guilty to the charge of bigamy when his case comes up before the house of lords. The earl has been advised to take this step.

Round Trip

Excursion to Ste Anne de Beaupre via Soo Line, \$30. Pilgrimage to the Great Feast of Ste Anne leaves Minneapolis and St. Paul July 21, via Soo Line. Round trip rate only \$20. Returns limit Aug. 21. Make your reservations early. Ticket office 118 Third street S.

GERMAN'S Stores

Carry a full and complete line of food specialties. We sell large quantities and they are always fresh.

Nerves like this become steady

Nerves like this

The Food Granola

Nervous disorders are aggravated by heavy, pasty or harsh, burned grain foods. Granola is thoroughly cooked, sterilized and digested. It is ready for instant use. Eat Granola and Live. Live well and be well while you live. Every package of genuine Granola bears a picture of the Battle Creek Sanitarium. Sold by all grocers. Beware of imitations.

Drink Caramel Cereal and Sleep Well—it leaves the nerves strong. Caramel Cereal is the only substitute for coffee that has an actual food value.

Send 3 cents for Granola sample to Battle Creek Sanitarium Food Co., Battle Creek, Mich.