
10

JB i;".. , 'J^"** \u25a0 ' '

307 NICOLLET AVENUE.

Rochester Shoe stock
Prices cut still deeper to close out lots entire. We

are taking some big: losses to make room. Our
loss is YOUR GAIN.

Ladies Black Oxfords and 4^ M
Juliets, hand turn soles. \u25a0\u25a0 I
mixed lot of nearly allsizes, lk fl
worth from §2 to $3.50.... \u25a0jp |
Ladies' Brown Kip and Tan Russia
Oxfords, light & | a^heavy extension Wfl Mm BJ|
soles; very best J^ B BBBHBqualities; sale.. WPHb^BW'
Ladies' Fine Black Kid Boots, turn
soles and welt £ 4fe _m
sole.',, mixed lot Wfl H BJI
of*3 and 83.50 Jk flboots, to close.. Bj|S> |gß^ f^
Women's Comfort Shoes, hand sew-
ed, common sense iS-Ei \u25a0\u25a0
shape, all stock and H? B^ j^
no style, values $1.50 II=Mff"
to S2, on table at..... W(f
Children's Black and Brown Kid
Shoes, mixed lot, sizes bb /^6to 10; best grades, to BL. fl \u25a0 a

Misses' $1.25 and $1.50 \u25a0» GGi
Black Kid, lace and <jB m* -^button, spring heel B rip
shoes, sizes 11 to 2, at. j" B^Rfl

Men's $3 tan Bussia, calf, lace,
Goodyear welt M MB4fe
sewed, sizes sto 1*fl nLk. 1

?^n 9I.PU
Men's black, vici 4^ M §S3B AVt
kid, lace shoes; IF I Kfe fl
lightweight soles; jjkfl =1
$2.50 grades IJPBB W
Men's black calf, lace and congress;
plain globe toe; \u25a0% \u25a0%Goodyear welt By*I U
sewed; best $3 and I JtHhH
83.50 val. Ontab.ef^lß W
Men's Black Satin Calf, Lace;
$2.00 and $2.50 j-^ J JB g%
qualities. fl M AJB

table. 91.40
Men's $3.50 Black, Box Calf Ox-
fords and gray jl_A B9 £&
duck canvas BP* \u25a0 \u25a0 hW fl

a0^3)£.OU
Boys' Black Satin Calf, Lace;^* m
81.50 and $2 grades. To fig-' fl
clean up entire lot we put JjSfa fl
them on table at v|p/ fl

.

Tomatoes, choice, per basket, 30c.
Celery, large, well bleached, per doz,

Me.
Bee:s, per peck, 13c.
Turnips, per peck, 9c.
Watermelons, each, 20c.
California Egg Plums, per basket, 30c.
California Free Stone Peaches, per box,

$1.10.
Apples, per peek, 40c.

BUTIhR. S-LB. JARS, tiEST MADE, $1.08.
Cheese, rich New York state, per lb, lie.
Olive Oil, direct importation, half-gal-

lon bottles, $1.35.
Pickles, medium size, sour, per gal., 22c.
Honey, 1-lb frames, 15c.

Coffee, that fr&grant Pickwick
Blend, per lb 27c.

Mexican Java, mild, per lb, 22c.
Ceylon Tea, 60c quality, per lb, 38c.
Swiss Sweet Chocolate, per cake, sc.
Crackers, Soda or Oyster, per lb, s^c.
Corn Starch. 1-lb packages, 3*£c.
Best Shredded Cocoanut, per lb, 14c.

MONARCH SOAP, 10 LARGE BARS, 28c
Witch Hazel, full quarts, 2Sc.
Washing Soda, S lbs for 10c.
Clothes Pins, 6 doz for sc.
50-foot Clothes Lines, each
Toilet Paper, 10c packages, per doz, 68c.

FRENCH SARDI.SES, LARGE 30c TINS, 24c
Bordelaise Sardines, per tin, 15c.
Alaska Salmon, per can, 10c.
Dunbar's New Shrimps, per can, 19c
Clam Juice, large tins, 10c.
Large cans Baked Beans, 9c.
Potted Ham, per can, sc.

A. B. C. Beer, per case two dozen
quarts. $2.50.

Schuster's Malt Tonic, per doz, $1.35.
Robinhood Ale, per doz, $1.50.
California Claret, per gal, 60c.
Blackberry Brandy, per gal, 70c.

PORT WINE, S YEARS OLD, PER GAL. $1.00.
$1.00 full quarts Old Crow, 80c.
90c Canadian Rye, per bottle, 68c.
$1.25 Lipton's Scotch Whiskey, per bot-

tle, 95c.
50c Grape Juice, each, per bottle, 38c.

MEAT MARKET.
Spring Chickens, per lb, 16c.
Chickens, old, per lb, 12c.
Legs of Lamb, per lb, 12%c.
Rcund Steak, per lb, 10c.
Corned Beef, per lb, sc.
Fresh Crappies, per lb, 10c.
Breakfast Mackerel, each, 7c.
Cooked Meats—Boiled Tongue, Boiled

Ham, Boiled Corned Beef, Roast Veal,
Roast Beef, Veal Loaf, Beef Loaf, etc.

NOT DECARRIE'S FAULT
Overworked Watches
need a tonic as well as people. If your
watch has not been cleaned for severalyears and is always slow, we shouldrepair it. If the mainspring breaks,
we should supply new ones, becaus-'
our prices are low. Our workmen andour guarantee the best.

A Lack: of Garbage May Delay His
Payment.

The new crematory has been in use forabout a week more than ninety days.
The agreement with Mr. Decarrie, whoseplans were used, was that the plant
should be accepted at the conclusion ofa ninety'days' test, and if satisfactory he
would then be paid. Owing ta the in-ability to get garbage up to that remote
location in sufficient quantity to run theplant at its full capacity, it ihas beenimpossible ta give the plant any such
thorough test as was expected. Nobody
can tell with certainty that it will dowhat was claimed for it, and in the ab-
sence of sufficient garbage it is imposs-
ible to find out.

Broken Jewelry
is repaired in our own workshop by
experienced men. All work neatly andthoroughly executed at low costs.

HUDSON'S,
519 QisGOllet &ye,

SAW ST. PAUL BATHS
City Engineer Sublette believes that the

crematory will do all that is claimed for
it. In its limited operations it has been
eminently successful, but at the same
time he does not care to assume the re-
sponsibility of attesting that it fulfills
all the requirements named in the con-
tract. He will recommend to the city
council to-night that it appoint a com-
mittee to investigate the plant's opera-
tions up to date with a view of effecting
an early settlement with Mr. Decarrie.

Minneapolis Official* Attended the
Dedication Last Evening.

The new St. Paul public baths were
formally turned over to the city by Health
Commissioner Ohage last evening. In thepresence of a large multitude. Five of
the Minneapolis board testified to their
interest in the new movement by being
present. They were Commissioners Jones,
Adams, Smith, Dodge and Mayor Ames.
Secretary Ridgway and Superintendent
Berry were with the party, also C. M.
Loring and Alderman Powers. The party
reached St. Paul by the steamer "Gracie
Mower," from Minnehaha. Under thelead of Dr. Ohage they made a thoroughinspection of the bathhouses and re-
mained to the formal exercises later in
the evening. Mayor Ames and C. M.
Loring were among those who partici-
pated in the speechinaking.

TO WEIGH GRAIN
State Bureau May Be Established In

Illinois.
Chicago, Aug. 2.—The board of railroad

and warehouse commissioners is consider-
ing the advisability at forming a state
grain weighing bureau in connection with
the state inspection of grain. Country
grain men and a majority of the Chicago
board of trade men are said to 'be for it.

Italy s Gorganzola cheese trust has come
to grief , as the exporters would not liveup to their agreement.

The population of the German empire
Includes 3,000,000 who use the Polish
languags.

S.JACOBS

JEWELERS. 518-520 NICOLLET.

Our store has been fairly-thronged since the opening and the sentiments
expressed are the highest compliments of an appreciative public. The
management has spared neither time nor money to give to Minneapolisa jewelry establishment of which she can be justly proud. Everythingbought here insures the strictest guaranty for reliability, and buying, aswe do, in large quantities for cash enables us tomake very lowest prices.

SPECIAL FIATUSES FOR SATURDAY:
8-inch Egginton Cut Glass Berry Bowls, beautiful de5ign......... .$5.10
5-inch Egginton Cut Glas3 Nappies, $1.50 ' quality 1 .30
8-inch Egginton Cut Glass Cylinder Vase, finely cut......." 2.50
8-inch Egginton Cut Glass Flaring Vase, with base ..;... *"].*.".*\\ 2^oo
Mi^=«9i?ns ES&inton Cut Glass Vinegar and Oil Cruets, $2.75. &:$$3.50 t0..;.y.y..\u25a0..\u25a0....v:.;...v..;;v.;-;:.\u25a0.'::.;.....'..u.-.i.;.;\u25a0:.;\u25a0 8.06'
Sterling Silver Top American Cut Glass Salts & Peppers, 75c quality 50c
Fine quadruple plate Baking Dish, part satin and burnished-beadededge and legs, good value at $4.50 «;•..;-;«« «±\> .>-..;... 2.95
Several designs quadruple plated Candlesticks " " ''''"""

1 "ooQuadruple Plate 5-light Candelabras, $8 values for '' ""*''v*"*"'" 55QQuadruple Plate fluted and roccoco border Fruit Dishes "**vr 2.*00Sterling Silver pierced and odd designs Almond Dishes
"*" *""*

250

Most beautiful assortment of moderate
priced Diamond Rings, Diamond Brooches,
Diamond Links, Diamond Scarf Pins,
Diamond 'Match Safes, Diamond Cigar
Cutters, Diamond Knives, all well suited
for engagement and birthday gifts, for

$7.53 SO $15 520t0525

Special offerings in ladies' and
gents solid gold and gold filled
Watches—Ask to se^ the 2J-
year gold filled, thin model,
12-size- Elgin or Waltham
Watch; worth $12.50, \t only

$9.50

PSK 518-20 NICOLLET AY.

InSocial Circles
Mrs. M. E. Wood will give a breakfast to-

morrow in honor of Miss Jean Wakeman for
the members of the executive committee of
the Ladies' Thursday Muslcale. Miss Wake-
man has recently returned from Berlin,
where she has been studying piano for sev-
eral years.

Mr. and Mrs. Joseph H. Leighton are cele-
brating their golden wedding to-day at their
home in Machias, Me., and their son, H.
N. Leighton, and family of Minneapolis are
present Mr. and Mrs. Leighton have al-
ways resided in Machias and Mr. Leighton
has held his present position, manager of a
mill, for forty-five years. He was born in
IS3I and his wife in 1836. Mrs. Lelghton's
name was Susan Vose before her marriage.
Mrs. and Mrs. Leighton have six children,
all but one of whom reside in Minneapolis.
A son lives in Machias and the Minneapolis
children are H. N. Leighton, E. E. Leigh-
ton, Fred A. Leighton, George A. Leighton
and Mrs. W. H. Lyon.

A quiet wedding took place at the home of
Mr. and Mrs. Albert Olson of Ninth street
S yesterday at high noon, when their daugh-
ter, Miss Sophia Silvia Olson, and George
P. Thompson of Kenyon, were married. Rev.
C. J. Petri read the service. Miss Nellie
Olson was maid of honor and wore white

! bride's gown was of pearl-gray mousseline
j de sole, fash' 'ned with lace, and her flowers
j were toride roses. Elmer Olson was best

! man. Mr. and Mrs. Thompson left on the
evening train for Kenyon, where they will
be at home after Oct. 1. Owing to the ill-

| ness of the bride's father, only relatives were
i present at the wedding.

Persian lawn and carried red roses. The

The wedding of Miss Wilhelmlne Wommen
j and Albert A. Smith took place Wednesday

| at the home of Mr. and Mrs. Fred Wommen,
i 725 Fourteenth avenue N. The service was
i read by Rev. Samuel J. Rogers and was wit-
' nessed by a small group of friends. Mr. and

Mrs. Smith will be at home after Aug. 15
, at 1520 Third street N.

The wedding of Miss Myrta French, daugh-
-1 ter of Dr. and Mrs. E. C. French of Eau
: Claire, Wis., and Jean Paul Kersteimer, took

place very quietly at the French home !n
Eau Claire July 21. Dr. and Mrs. Kersteimer
will be at home after Oct. 1 in Englewood,
N. J.

Mrs. S. H. Nichols and Miss Rosenquist
gave a Dutch supper Wednesday evening for
Miss Mabel Liverman and Godfrey Rosen-
quist, who will be married Aug. 14. The
guests were the members of the bridal party
and covers were laid for twelve. Sunflowers
and ferns were arranged through the rooms
and the dining-room was in red. Red car-
nations adorned the bride's chair. Thursday
Mrs. James Gerrity of Highland avenue will
give a linen shower for Miss Liverman.

Tuesday afternoon the Misses Ida Howard
and Lizzie Stanley entertained very infor-
mally at the home of Miss Howard on Madi-
son street NE, in honor of the Misses Bessie
Gurney, Mary Gallagher and Albertina An-
derson of St. Cloud, Minn. The guests were
classmates at the St. Cloud normal school
in '98 and '99. They were the Misses Ida
Howard, Bessie Gurney, Albertina Anderson,
Mary Gallagher, June Johnson, Lillie Kook,
Emma Heffner, Lizzie Stanley and Anna
Howard.

Miss Nellie Gorman of 820 Broadway NE
entertained a few of her friends Thursday
evening. Dancing was indulged In and light

refreshments were served.

A dinner party last night at the Lake Har-
riet clubhouse, one of several given by Signor
Sorrentico to his musical friends of the city,

was a very" pretty affair. The dining-room

was tastefully decorated with trailing vines,
ferns and. the vivid scarlet blossom of the
canna. The menu was bountiful and in tbe
usual good taste of the hotess of the club-
house, Mrs. Moltzam.;

Among the guests were Mrs. Maud Ulmer
Jones, Dr. and Mrs. Vanderhorck, Mr. and
Mrs. Harry Pierce, Professor Zoch and Pro-
fessor Liburma.

Personal and Social.

Miss Gertrude E. Man, director of draw-
ing in the schools of Great Falls, Mont., is
visiting her sister, Mrs. Horace Gray.

Miss Julia May of New York will arrive
Sunday to be the guest of Mrs. Vrooman-
Wood, on Park avenue.

Mrs. W. D. Hale and daughter, Miss Ger-
trude Hale, will arrive home Sunday.

Miss Florence Verge has been spending
the month of July in Wiesbaden, Germany.

Mrs. Arthur C. Andrews, Miss Andrews and
Master Andrews are spending the summer
at the seashore.

Mr. and Mrs. Walter W. Remington and
Master James Cornell Remington of Grand
Forks, N. D., are guests of Mr. and Mrs.
A. Quale at the Waldorf.

Mr. and Mrs George R. Dempsle of 316
Nicollet avenue have returned from a
four weeks' visit with relatives and friends
at Owatonna, Minn.

Mrs. D. F. Morgan and Miss Morgan left
last evening for a five weeks' eastern trip.

Mrs. Isaac Joyce and grand daughter, who
accompanied Bishop Joyce to San Francisco,
are visiting Yellowstone Park. They will
return home Aug. 8.

Mrs. W. H. Whitehill and Miss Florence
Walton, of St. Louis, are guests of Mr. and
Mrs. G. B. Gore, 102 E Twenty-fifth street.

Unity Aid Society will give a lawn social
Wednesday evening, at Ninth street and
Thirteenth avenue S. The proceeds will be
for the benefit of the poor.

Minneapolis people at Nc«r York hotels
are: St. George, W. J. Moorhead; Murray
Hill, J. L. Morris; Victoria, H. S. Archer;
Hoffman, Mr. and Mrs. E. R. Johnstone. St.
Paul—Murray Hill, Mr. and Mrs. J. H. Field;
Grand Union, E. Holland; Normandie, Miss
J. Olsen.

Miss Gay Zenola McClaren, of New York
city, is spending a few days with Mrs. C. J.
Baldwin, 906 E Eighteenth street. Miss Me-

' Claren, who -was a former resident of Min-
i neapolis, has become well known in the
east for her rendition of Wilson Barrett's

j "Sign of the Cross" and other plays. On
her way east, she will read at the Now York
Chautauqua assembly.

Miss Kate W. WhiUng will arrive this
evening from Washington to spe<id the morn v
of August with her parents, Mr. and Mrs.
G. W. Lawrence, 3044 Park avenue.

Judge and Mrs. H. D. Dickinson left last
evening for New York.

Miss Louise Cloutier 13 home from an ex-
tended visit in Cedar Rapids, lowa.

Hammer Weaver is home from Granite
Falls, Minn.

j Herbert Pearce has gone east.
Mr. and Mrs. H. F. Nachtrieb and family

are home from an extended visit in Buffalo
! and Indianapolis, Ind. Professor Nachtrieb

went to Red Wing yesterday to Join the
university party on the houseboat.

Miss Sallie Seaton will leave to-morrow to
visit Washington, Philadelphia, Boston and

! New Yor. She will return by way of Bul-
I falo.

Mrs. Carl Jacobi and Miss Laura Jacob!
left Tuesday morning for Oconomowoc, Wis.,

i to spend several weeks.
Lelawala council, No. 3, Degree of Poca-

hontas will give a literary en.ertaiumtnt
and dance at the wigwam. No. 2027 Washing-
ton avenue N, Wednesday evening.

Miss Jessie Meredith Hawkins returned
yesterday from a two months' visit with
friends in Crow Wing county.

Mrs. Charles D. Raymer left Thursday
evening for an extended trip in the east.

Mrs. Alda M. Bixby, who has been visiting
Minneapolis relatives for six weeks, returned
to Denver, Col., this morning.

Minneapolis arrivals at Holland House
New York, for the week were: Mr. and Mrs
A. H. Boyd, Mrs. A. F. Plllsbury, Clinton
Morrison, Mr. and Mrs. J. R. Van Derlip.

Riverside lodge, No. 394, I. 0. Q T had
its officers installed by George H. Hazzardgrand commander, of St Paul. There were
also in attendance S. F. Beede and T WDavis.

The people of St. Charles' church will hold
a lawn social on the grounds near the church
Fourth street and Thirteenth avenue S on
Thursday evening. Father Cleary will'de-
liver an address on "Rome and Its Institu-
tions," and the ladies will serve refresh-
ments.

The Boot and Shoe Workers' union will give
its second annual picnic at Tonka Bay, Lake
Minnetonka, Sunday. Music will be furnishedby Rossiter's First Regiment band. There
will be a baseball game and other sports, for
which valuable prizes will be given Trainswill leave the Minneapolis & St. Louis sta-
tion, Washington and Fourth avenues N at
9:40, 11 a. m. and 1:30 p. m.

GIRL STUDENT SUPPORTED HERSELF,
It is worth noting that in the graduating

class at thj University of Vermont this year
was a young woman who supported herself,
doing housework through the entire four
years* course, and a young man who sup-
ported himselw by working at his trade of
stonecutter. The time has not entirely passed
in all the colleges when others than the
wealthy have a chance at education.

LAKE MINNETONKA
In the social plans for tennis week, last

night was left a blank to be filled In at will.
It did not enter the record as a blank, how-
ever, but as one of the jolliest evenings of
tha week. For all of the remainder of the
stay of the tennis players the committee of
the Ice Yacht club is acting the role of host
with consulcuous success, the members being
ably supported by a group of charming young
women, whose efforts In entertaining are
being appreciated to a marked degree by the
Chicago men. But last night the players
themselves turned hosts and entertainers.

The eocial program will record last night
as a vaudeville show, and a very funny aud
clever one at that. It was all a profound
secret, the guests simply receiving notifica-
tion that there were going to be "doin's"
at the club, and "they would miss it if they
missed it," and so they would have. Some
of them dit miss it, and are spending to-day
in very much regretting the fact.

The idea was suggested at a tennis lunch-
eon yesterday, and met with such instant
hearty approval that the idea rapidly took
form, and F. W. Hill of Chicago wa3 se-. lected as master of arrangements and cere-
monies. He performed his duties admirably,
with the able assistance of Miss Earl.

The program was given in the big living-
room of the Ice Yacht club and began about
10 o'clock. The work and the honors were
divided quite equally between Messrs. Snow
and Beckey of Chicago and Phil Brooks of
Minneapolis. Mr. Snow sang several comic
songs capitally and played accompaniments
for most of the songs and dances. Mr.
Brooks sang a Jap song, a dago song and
a "spinach" song, playing his own accom-
p-anlments on either piano or banjo, conclud-
ing his trio of stunts with the song and
dance, "Goo Goo Eyes." Encores were not
allowed, for each man seemed to be put
down on the program for his entire repertory,
and encores would have mixed things up, as
Mr. Hill explained in an informal aside. The
applause and comments, while scarcely either
formal or dignified, were highly appreciative.

The opening number was the "Stein Song,"
by Ralph Earl, who also sag a second song
later. Mr. Jayne sang "Mush Mush" with
much gusto and "Old Kentucky Home." Mr.
Becker's stunts were Inimitably droll coon
songs and clog dancing. Mr. Baker of Chi-
cago recited "The Chambered Nautilus," ac-
complishing the difficult feat of introducing
a serious note into the fun without making
the beautiful poem ridiculous. Quartets,
quintets and sextets of Chicago men sang
numerous popular songs. The "Summer
Girl" song, by Mr. Snow, was much appre-
ciated, as was also "Reuben," by Mr. Becker,
and "Come" and a parody by Mr. Brooks.
The feature of the evening, however, was
a Rogers Bros, act by Messrs Brooks and
Becker, done in the laughter-provoking
make-up of these famous funmakers.

The program closed abruptly and unex-
pectedly, a lively two-step starting every
one to dancing without waiting for a verbal
suggestion.

To-night a special dancing party at Hotel
St. Louis, given by the management, will
afford amusement for the tennis crowd and
others. To-morrow evening the hotel, hop
will entertain its share of the crowds which
the finals are certain to attract. The visit-
ing players will be the guests of the Ice
Yacht club at a tennis german, for which
the Misses Burton, Earl and Janney are ar-
ranging. About fifty couples will dance.

The gallery for yesterday's games was the
largest of the week and very enthusiastic.
It was made up almost wholly of people long
interested in the game, who understood the
good points. Interest centered chiefly in
the Snow-Waidner match, and the sympathy
was largely with Mr. Snow, although Mr.
Waidner's fine plays were also appreciated.
Mr. Snow made friends by his appearance
of playing the game for there was in it,
but taking his own failures with the utmost
good nature and showing a very generous
appreciation of his opponent's good plays.
His quick "pretty place" for a brilliant play

out of his reach was very often heard, and
invariably gave the cue for the applause of
Mr. Waidner's plays. Mr. Waidner's simi-
lar expression of approval, "pretty shot,"
was also appreciated by the spectators, who
enjoyed the friendly spirit, of the contest,
which was a very close and hard-fought one.

This match was Mr. Snow's first victory
over Mr. Waidner, "although he has pressed

him close in several. recent matches, and he
was showered with hearty congratulations,
especially from the women, whose sympa-
thies are quite certain to be with the man
whom the odds are against. For this reason
the gallery was almost wholly with Mr.
Clapp in his match with Mr. Jayne. As both
Mr. Snow and Mr. Clapp are both new in
the rank of championship players, their
match to-morrow in the finals will be of
very great interest, and sympathies as well
as opinions ax» quite evenly divided in ad-
vance.

Mr. Snow's victory was not one which he
anticipated with any confidence. He was
much pleased with a small boy who had
wagered a quarter on his prowess and said,
as he was beginning, "Well, I shall hate to
see the youngster lose." The youngster not
only won, but is much puffed up over his
discrimination. Mr. Snow furnished amuse-
ment as well as excitement, his "O, dear,"
when lie made a bad play, having a world of
meaning, while Mr. Waidner's "Aw pshaw!"

seemed to mean simply impatience.

Tennis will be absorbingly interesting to-
morrow, but there are a good many who do
not share the infection and whom the social
side does not especially attract. It is ex-
pected, therefore, that the finals will not

prove a serious counter attraction for the
celebrated "windmill" golf- match at Lafay-

ette Club between Messrs. Peavey and Eliei,
which, it has been promised, will certainly

be played to-morrow afternoon. The players

have been turning in their scores all the week
and the first eight to qualify by to-morrow
afternoon will play in the first round for the
cup which the loser of the Peavey-Eliel match
is to present to the club.

The clubhouse is about filled with members
out for short vacations, and several dinner
parties to-morrow evening give assurance
that the dance in the evening will be as largo
and attractive as usual.

Mrs. E. I>. Welch gave an afternoon card
party to-day at her cottage at Hotel St. Louis
as a farewell for her guests, Mmes. O. Kipp
and E. Lyons of St. Paul and H. F. Wise and
P. A. Dodge of Lie Sueur, who leave for home
to-morrow. Five tables of progressive euchre
were played for handsome prizes. Tffe cot-
tage was decorated with a profusion of wild
and garden flowers and the dining-room was
in red. The refreshment table was presided
over by Mmes. Kipp and Lyons.

Mrs. A. W. Strong of Katahdin gave a
luncheon to-day for Miss Ethel Bogan of
Washington, who Is visiting Mrs. Cavour
Langdon. Covers were laid for twelve.

The ladies of the Congregational church of
Excelsior have changed the place of holding
their lawn fete from the church grounds to
the grounds of the Hotel La Paul. The fete
will be held Aug. 6.

The benefit excursion for the Excelsior cor-
net band which was given last night on the
steamer George, was a highly successful af-
fair. The band had prepared an excellent
program, which was greatly enjoyed by those
participating. The financial result was satis-
factory to all concerned.

The members of the Eastern Star of Minne-
apolis held their annual picnic yesterday aft-
ernoon on the Excelsior commons.

Woodbeck & Cheatham issued the first
number of the Minnetonka Record to-day.
The paper will be independent and confined
solely to local news.

A large house party has been entertained
the past week at Kozy Korner, the summer
home of Mr. and Mrs. S. H. Wilson.

Mrs. M. T. Farrell is a guest of Mr. an 4
Mrs. S. H. WiUon.

;/:\u25a0'.. '.'. Lake ; Affairs. '\u25a0-'

Frank Crowell*is spending a fey days at
Hotel La Paul. -r ';\u25a0'.:\u25a0 \u25a0;.-;.-. \u25a0•'..-\u25a0\u25a0;;:\u25a0

I ;.The Misses Lyman are spending two weeks
>at Maplewood Inn. \u25a0 ', ;i • . =

Mrs. H. Vance Lane and children of Omaha
are at. the White House' for a 1 few days. • '\u25a0\u25a0\u25a0 -

Mrs. LV B. Colby is the guest of "Mrs. P.
R. Hoibrook of Summerville for a few days. s

-" B. A. Schiffers, of Chicago, was the gcest
of J. Pavian, at-Hutel La Paul, orer Sun--
day.;y". \u25a0;;. ,\u25a0; ..-->;.;.\u25a0\u25a0-. *:,:",\, \u25a0,\u25a0•;\u25a0?,. ,r: ' -i:'- 'iv

Mrs. C. ;E. Dunmire ;\u25a0 and daughter of: St.
Louis .were guests at the White House yes-
terday. -r_V;.', >\u25a0••*•. :-:-'-.';-J -...\u25a0. -.:>»:.^: :'-fi.r~:.C Mr. and ' Mrs. W. T. , Smith and two daugh-
ters, -of' Chicago, \u25a0 are - spending a] few weeks
at Hotel La -Paul.; .:;
; Mr. 1 and '< Mrs. D. P. ? Jones " entertained at

a small dinner, at the: Ice Yacht Club yester-

THE MINNEAPOLIS JOURNAL.

AT THE HOTELS

NEW BOIiLER ADDED.
Special to The Journal.

day following the tennis games. Their- gueste
were Misses Lyman, Misses Clark of St.
Cloud and Marion Gale.

James A. Bozeman of Tuskaloosa, Ala.,
came out yesterday and will spend a few days
at the White House.

Mr. and Mrs. W. B. Holbeck of Atlanta,
Mo., are at the Hotel La Paul for the re-
mainder of the season.

Mrs. F. A. Briggs and Miss Bessie B.
Briggs of Bismarck arrived at Hotel St. Louis
yesterday to spend a week.

Miss Mary Kno"wlton is the gaest of Miss
Harriet Wagner at Oottagewood for the closa
of tho tenuis tournament.

Miss Grace Cheatham of Aberdeen, S. D.,
is spending a f.'.w days with her brother, W.
W. Cheatham of Excelsior.

Dr. J. L. Bridgford, of Macon, Mo., has
joined the Macon colony at the White House
for the remainder of the sear.on.

Mr. and Mrs. C. R. Fowler entertained
Mrs. Caroline Jones and Edward Schiekley
at the Ice Yacht Club yesterday.

T. M. Kader, of Grand Rapids; \'\ A.
Koon, of Minneapolis; H. S. Webb, of Chi-
cago, were at Hotel La Paul yesterday.

Judge and Mrs. M. B. Koon, Mr. and Mrs
Charles C. Bovey and Mr. and Mrs. Charles
D. Volie are at Lafayette Club for two weeks.

Dr. and Mrs. H. W. Clark, Mrs. I. W.
Clark and Miss Bacon, who are spending the
summer at Casco Point, were entertained at
the White House yesterday at dinner.

Mrs. O. N. Osborn, Mrs. R. T. Beebee,
Mrs. A. W. Heighstedt, Miss Varda Jewell,
Miss Eflie Heighstedt and E. W. ulson are
at Hotel La Paul for a stay of several
weeks.

A. G. Holmdale, manager of the North-
western Hotel at Boone, lowa, and one of
the firm of Holmdale & Son, proprietors oC
the White House, will be at the hotel until
the close of the season. C. Holmdale, the
senior proprietor, has gone to Boone to look
after the Northwestern at that place.

The recent arrivals at Hotel St. Louis in-
clude: Harry W. Miller, Miss Nellie E.
Case, H. G. Day, Alexis Caswell, George K.
Beldeu, P. R. Brooks, M". J. Ginter, H. B.
Van Name, Mrs. J. P. Barry, Dr. and Mrs.
W. J. Moore, Charles Liddell, J. C. Rich-
ardson, W. E. Winslow, W. C. Keyes, E.
M. Foster, Mrs. Melendy, Mr. and Mrs. A.
E. Merrill, Minneapolis; Dr. and Mrs. Hector
Griswold, Salt Lake City; Mrs. Gordon
Pray, Little Rock, Ark.; Mr. and Mrs. W.
Deneer, Peoria, 111.; Mr. and Mrs. C. J.
Gillan, Chicago; E. K. Masse, W. W. Masse,
Miss Lyons, McKenzie, Dr. O. E. Chappell,
A, B. Richardson, Miss Stella Neisner, T.
F. Martin, Theo. Smith, J. C. Nelson, LouU
Nelson, J. E. Meyers, Fred H. Sabin, St.
Paul; Mary E. Beeman, Regina Lohman,
Fannye Collins, St. Louis.

W. A .Fisher of Kansas City is here to pur- 1
chase potatoes and other vegetables for ship- j
nient to Missouri. The drought create^ havoc j
with the crop of tubers and garden vegeta- i

bles. Instead of being on deck early with a J
big crop of potatoes to sell to the rest of the \

country, Missouri and other southwestern
states must purchase the best part of their
supply from Minnesota, Wisconsin and Michi-
gan. The apple crop is also hard hit, and not
the least is the shortage in the cabbage yield. ;

"We have come old-timers in Missouri who
can recall events that happened many years
ago," said Mr. Fisher, "but none of them can
remember a summer, even before the war,
when the sun did such wonderful execution
or worked longer houra than this year. They
may claim to have been on speaking terms
with Andy Jackson, but they know of no hot
weather records to compare with 1901. Kan-
sas and Nebraska have the question of feed
to contend wiih to a greater extent than Mis-
souri. Iti£ a serious question with them."

Porter J. MeCumber, United States senator
from North Dakota, who came down from
Wahpeton to attend a wedding, remained to
look after the details of legal business. The
presence or several North Dakota politicians
here and in St Paul the pa3t three days '8
claimed to be significant of nothing. Alexan-
der McKenzie, who put In several days here,
intends to spend some time-In the eaet this
summer looking after matters that were more
or less neglected during his absence on the
coast. The announcement that Judge Noyes
is to come down from Nome to look after his
interests in the fight made against him is dis-
cussed much by North Dakota arrivals here,
who are confident that there will be some-
thing new in this famous controversy when
he- arrives. As a general thing the sentiment
among North Dakota visitors is that Noyes
has been "on the square" and has been made
to suffer from unjust criticism. He was at
one time a resident of North Dakota, and his
old acquaintances from that state are confi-
dent that he will be able to refute all charges
made against him.

There is plenty of evidence that the real
"bred in the bone" hobo is not lacking among
the harvest hands population that is now
floating into the northwest. W. H. Standiah,
ex-attorney general of North Dakota, after
sizing up the arrivals, warns the authorities
to look out for violations of the prohibition
law by alien "bootleggers." R. H. McCoy of
Grand Forks, who is at the Nicollet, esti-
mates that one-third of the men arriving at
that point are genuine hoboes who will run
from a good job. Mr. McCoy says that the
northern sawmills are not having any trouble
to date over lack of help, but they expect
come difficulty in that line later on. Laborers
'have been arriving at Grand Forka in good
numbers, and there are many others who ap-
pear to have come simply to harvest the other
fellow's coin when he comes into town on
rainy days.

The De Broglies of France, who left for a
trip down the Mississippi last evening, decid-
ed not to try,it in a houseboat, as they had at
first planned. They took the Diamond Joe
line and will quit at Dubuque. It was their
intention to secure some one to build them a
houseboat and make the trip to the gulf in
that manner, but for the time being they had
failed to reckon on the high temperature in
the south at this time of year. After reading
some of the European literature on Chicago,
they had many questions to ask about *he
windy city. Prince Albert had read portions
of "IfChrist Came to Chicago," and had also
perused several issues of the Chicago Ameri-
can, which led him to ask acquaintances «things in the big town were as bad as paint-
ed. The bell boys wept real tears over theirdeparture. One of the younger ones an-
nounces that he intends to round out his ca-reer In France, where tips are easy.

TO QUIET TITLES
Unusually Heavy Litigation Pending

* v *at Sioux City."
Special to. The Journal.

Sioux City, lowa, Aug. 2.-Over threehundred suits <are pending in the districtcourt here to quiet the titles to over 000lots in the. city. The property has nearlyall been sold at . sheriff's sale, and thesuits recult from :the, desire of investorsand others to get bona fide titles. Real
estate values are still soaring, and at thehigh prices demanded buyers demand titles
that give them absolute ownership. Ab-
stractors jand lawyers are -reaping a har-
vest. ' A 25 per cent increase in real
estate quotations and a steady growth of i
the , city has made property that once j
sold for taxe3 very valuable. . .

AMERICAN CARDINAL
Consistory to Nominate One Will Be

Held in October.
Rome, Aug. 2.—A consistory, will be held

early in October for the purpose of nomi-
nating an American cardinal. Though
there has been much talk as to the Ameri-
can prelates who are in line for this pro-
motion, no selection has yet been made.

STRUCK FOR BETTER WATER.
Special to The Journal." Miles City, Mont., Aug. 2.—Twenty-five
Italians employed in a work gang by the
Northern Pacific eight miles west of Miles
City went on a strike because they were
compelled to drink water from the Yellow-
stone river. They contended they should
have had a water car. The roadmaster dis-
charged the entire gang.

HUTCHIXSON 3TORE BURNED.
Special to The Journal.

Hutchinson, Minn., Aug. 2.—Fire started in
Theodore -Schuneman's general store last
night and damaged his etock to the extent of
about three-fourths of ita value. The stock
was valued at $4,500 and the insurance car-
ried was $3,000. The building, owned by the
Odd Fellows, was damaged but little.

Men's Low Shoes $2.so—Best,
wax calf stock, double extension soles, new
Teddy last, $3.50 values. Saturday spe-
cial $2.50.

Men's Oxfords $2.9o—This lot
includes all our patent calf and plain kid
Oxfords, new Sommerset last, worth up to
$4, all sizes but not all widths. Saturday
special $2.90.

Faribault, Minn.. Aug. 2.—The Sheffield
Milling company has just put in a new boiler
of 1,200 horse-power. This will increase its
steam power 450 horse-power. B. B. Sheffield,
president, has gone to Colfax, K. S.. for a
vacation.—Mm. Maggie Deike has bought the
house owned by Mr«. Bennett in the southern
addition of the city for $3,200

Tennis Shoes 50c—Men's and
boys' sizes, black, low cut Saturday spe-
cial 50c.

Men's Calf Shoes $1.98 — A
new lot made for our trade, styles the very
best, every pair warranted, worth $2.50.
Saturday special $1.98.

Boys' Canvas Shoes $1.25—
Any size, heel or spring heel, values $1.50.
Saturday special $1.25.

LittleGent's Shoes 98c—Small
sizes, in kid, heel and spring heel, worth
up to $2.50. Saturday special 98c.
The Plymouth Emperor Shoe.

[Q^l $X.50

This line of men's fine shoes has no
equal at the price—made from the very
best materials by the best manufacturers.
Ail styles and kinds, from patent kid to
heavy box calf—extension rope stitch soles
—advance new fall styles. The price, with
Plymouth guarantee, only $3.50.

THEK CAST STASD FOB II
OHIO'S NEW DEMOCRATIC PARTY

Central Committeeman Quick, of

lovra Says the Movement Will

Amount to Nothing.

Special to The Journal.
Sioux City, lowa, Aug. 2.—Northwestern

lowa democrats do not put much faith in
the new Ohio democratic party, and many
of them who still cling to the old Bryan
brand of democracy express their opinion
that the party is short lived at best. They
say there is no good cause for the party,
that it will meet early defeat, and that It
will have no following anywhere.

J. H. Quick, of the state central com-
mittee, voices the stand of his party In
the following statement:

The convention of the "progressive demo-
crats" of Ohio will amount to nothing. It
has the support of no one of particular im-
portance and not even of Mr. Bryan himself.
A few fellows who were in walking distance
got together and formed a new party.

New democratic parties are born all the
time, but they are never heard of after they
are once born. Ifthere is any real democra-
cy in Ohio, Tom Johnson represents —he
and John Lentz and a few others.

Mr. Bryan is not the democratic party and
does not seek to be. He is an influential
democrat, and one whose advice will be lis-
tened to when the time comes for making
the platforms, but the democrats will do as
they see tit. Bryan will simply be heard
with other influential men of his party.

The lowa democrats can be counted upon
to do the right thing when the time comes.
We have all kind 3of democrats in lowa ns
well as all kinds of republicans. Whether
the Ohio democrats did right or wrong in
not indorsing the Kansas City platform, the
fact does not justify a bolt.

MILLIONS ON HAND
Badger State Finance* Shown to Be

In Good Condition.

Special to The Journal.
Madison, W16., Aug. 2.—Wisconsin's

finances are in a healthy condition. The
report of State Treasurer Davidson to the
governor shows that at the close of busi-
ness July 31 there was a third of a mil-
lion dollars in the general fund, and near-
ly two millions and a half in all funds.
The deposit of state money in banks
amount to $1,027,306.19; cash on hand,
$11,502.06; bonds on hand, $1,416,950. The
balances in the several funds are:
General fund $333,074.25
School fund 992,477.75
University fund 57,786.95
Agricultural college fund 56,923.61
Normal fund 574,820.69
All other funds 440,675.00

Total 12,455,758.25

N. P. STATION ON FIRE
Bold Attempt to Barn Northern Pa-

cific Property at Mlssoula.

Mlssoula, Mont., Aug. 2.—A daring at-
tempt was made last night to burn the
Northern Pacific station at this point. A
fire that had been started with kindling-
wood and waste under the freight depot
was discovered In the nick of time. There
is go clue to the perpetrators of the crime.

Special to Tbs Journal.

MAILEDAN INDECENT LETTER.
Special to The Journal.

Bozeman, Mont., Aug. 2.—Charles Hadrick
has been held to the grand jury on a charge
of sending an obscene letter through the
malls.

Fresh dressed Heng, per ltn %2^4c
Sirloin Steak, the best, per lb 15c
Best cuts Porterhouse, per lb 18c
Pot Boast, nice and lean, per lb.. 7c 8o
A good Beef Steak, per lb. 10c

FEIDAY EVENING, AUGUST 2, 19U1.

.

Some extraordinary bargains in

SHOES
In the Great Busy Shoe Salesroom.

Women's Shoes for Sl.oo— All
black, spring heel, lace and button, small
sizes; worth' up to $3, Saturday special
$1.00.

Women's Oxfords $2.so—Pat-
ent vici and plain vici kid, extension welt
soles, new Harney last, values up to $4.
Saturday special $2.50.

Women's Oxfords $I.so—Don-
gola kid, new round tee last, medium soles,
worth up to $2.00. Saturday special
$1.50.

Women's Shoes $I.9B—Some-
thing new at a moderate price, best Don-
gola kid, laced, new styie lasts, worth
easily $2.50. Saturday special $1.98.

Children's Shoes 75c —Several
broken lines, different sizes, worth up to
$2. Saturday special 75c.

Infants' Shoes 25c—Tan, soft
soles, lace and button, any size. Saturday
special 25c.
The Plymouth Empress Shoes

UJ' I 5.X.50

Perfection in women's fine shoes, at a
moderate price, shoes too that have no
equal. Style and fitting, qualities superior
to any fancy shoes, none but the very best
materials used, the latest nobbiest styles,
all leathers with Plymouth guarantee, the
price is only $3.50*

THE PLYMOUTH CLOTHING HOUSE
At The Plymouth Corner, Sixth and Nicollet

Our Ice Cream Special
FANCY NEAPOLITAN BRICK.

For) Peach (Regular 40c qt. - QAn
Snnrtav C Strawberry, |Special, quart IJUG
bunday. j Lemon, (Two quarts 50c

City and country orders promptly filled and special attention
given to country dealers' trade. Orders delivered on

Sundays. Telephone on both line3, 868 Maia

IVES ICE CREASE CO 213-215 Second
AW JCBO JL\JJEm %JjflhiLa£a*&3& %J\P Avenue S. a

B~ICE I
SoreamJg Special for Sunday. ||
\u25a0 Strawberry and Pineapple Ice I
Hi quart 30c 2 quarts 50c B
p| No orders taken Sunday. jp

I Wisconsin Dairy I
|J Tel. 914 (both lines) 309 Hennepin Ay.I

Finent Soap In the WmrJd
for General Homework.

KIEANSALL
You've Tried the Rest—Now Get the Best

AllGrocers
American Siap &Chemical Co. .Minneapolis.

PAN-AMERICAN EXPOSITION
Mrs. Eagan's Residence

Open to Pan-American visitors. Five mlnute3
ride on direct car to Exposition. Rooms $1.00
per day and upward—board if desired. Accom-
modations reserved upon application to

MISS ELEANOR EAGAN,
166 Cleveland Aye., Buf.alo, M. Y.

GHENOWETH < Washington. D. C,UnbßUnbl "\u25a0 1342 Vermont Aye.
lowa Circle Seminary for Young Ladies. All
the advantages of a winter tn Washington. .

Mrs. Mary D. Chenoweth-Turner. '
Mrg. Elizabeth C Sloan. Prlnolpals.

HE NORTHWESTERN
CONSERVATORY OF MUSIC

37-43 6th Street South. Minneapolis. Seventeenth
year opens Sept. 3. 25 teachers. Largest Music
School in Northwest. Catalog fre*.

CLAKANCE A. MARSHALL,Director.

Out door
Exercise

gives greatest good, when it If
supplemented by using in the
bath

P\ Woodbury's
%x? Facial Soap
It draws the sting of sunburn,
soothes chafes and bruises,
freshens and invigorates the
skin leaving it smooth, firm and
white.

Voodburj'i P»cUl Cr«am
corn ebipjwd fteeund h»«U.

Sold by dealers everywhere, 25 eta. r
e»ch. Booklet free, or withsain pi*
cake of soap and tube of cream
mailed for 6c stamps or coin.

Mrtw Jcfgen IU, Sok Jl«fc, Dot 33 OsdaMfl, 1

MINNEAPOLIS PACKING CO.
211 Washington Avenue North.

Spring: Chickens, per lb 150
Pork Loin", per lb 9Ko
Pork Roast, per lb lOc
Sugar-Cured Bacon, per lb 12c
Picnic Hams, per lb 100
Pork Sausage, per lb 8c

The above means the best of all along the line, not
a cheap grade of Meats and Poultry, usually adver-
tised by others.

