

Cloak Department "CLEAN-UP."

The last cuts, preparatory to reception of Fall Goods.

Tailor-Made Suits

About 75 left, in Broadcloths, Homespuns, etc., in browns, navys, grays, Oxfords and blacks. The jackets are Eton, blouse and tight-fitting; some drop silk skirts; others full lined; former prices \$25 to \$60. To close 1/2 off

Jackets

About 100 blacks, in Chevots, unfinished worsted Kerseys, medium weights, suitable for Fall wear; good styles; former prices \$10 to \$30.00. To be closed out at 1/3 off

LADIES' JACKETS—In colors and blacks; about 75 left; broken sizes; silk and satin-lined, fly and box fronts; navys, brown and overalls; former prices \$10 to \$27.50. To close 1/2 off

MISSSES' AND CHILDREN'S JACKETS and Long Coats—In reds, browns, overalls and tans; stylish garments, former prices \$8.50 to \$12.50, our entire line 1/2 off

GOLF CAPES—Long and short lengths, our entire line, former prices \$12.50 to \$27.50, to close 1/2 off

SILK JACKETS—A few tuck silk, blouse and Eton styles, beautifully trimmed; former prices \$20 to \$40. To close 1/2 off

FOULARD SUITS—Some beautiful garments for evening wear to dress occasions, all light patterns, former prices \$27.50 to \$100, to close 1/2 off

Waists

Silk Waists, in Taffetas and Peau de Cygne, all of light shades.

LOT 1 Former prices \$5 to \$20, to close 1/2 off

LOT 2 Former prices \$7 to \$30, to close 1/3 off

WASH WAISTS, Our entire stock, white and colors, Lawns, Dimities, Chambrays, Tissues, Percales, Madras, Linen Batistes, etc., good line of colors, former prices \$5 to \$6.00, to close 1/3 off

SHIRT WAIST SUITS in Gingham, Chambrays, Mercerized, Linen, etc., former prices \$5.75 to \$15.00, to close 1/2 off

Alterations and fitting will be charged at cost.

SEEKING NEW PLAYS AND METHODS.

Clayton D. Gilbert and Otto J. Morawetz will spend August in the east, stopping at Buffalo, Quebec, White Mountains, Boston, New York, Philadelphia and Atlantic City. While in New York Mr. Gilbert will secure new plays and material for his work next season. He has obtained special permission from Charles Frohman to attend several rehearsals of new plays to be brought out in New York soon, so as to study latest methods in rehearsing and staging. Mr. Gilbert will resume his classes at the Johnson school Sept. 2.

A NEW BATHING CAP.

The swimming girl has a new cap. It has a decided air of picturesque, but utility, while it is not overlooked, is not glaringly apparent in its construction. It might be called the evolution of a cap, with homelike removed, and quaint coloring introduced to give effective finish to one of the essentials in the summer girl's wardrobe, which she selects with as much effect to procure a fashionable design, as she chooses her most daintily finished ball gown. This new hat or cap is waterproof and of silk. The Persian effects, which are in evidence in fashions generally, are the most popular for these bathing caps. The most exclusive are silk, but pretty colorings in saten are less expensive. The crown is loose, with a draw string, which may be easily drawn tight to ward off Neptune that his efforts to wet and scatter in wild disorder, the locks of the fair bather, will be unavailing. Over the front, a peak serves to shade the face and reflect a becoming rosate coloring, adding a smartness to the cap unclaimed by any of its predecessors.

A few years ago the Russian merchant marine consisted of a few steamers and about 200 Finnish sailing ships in the Baltic water trade; to-day more than 3,000 steamships (including river steamers) are flying the Russian flag.

A GREAT ATTRACTION.

It is pretty well established that ours is the finest jewelry house in the west, and the stock exhibited is a revelation to many.

Sterling Silver Hollowware

We show an entire new line of sterling silver hollowware, comprising all the latest designs and finishes including the celebrated Martele Repousse and hammered work. A simple description cannot half do justice, but would invite your inspection. Beautiful pieces specially designed for Wedding Presents. \$5, \$7, \$9, \$15 to \$25 and up

Egglinton Cut Glass

This glass has won a reputation for itself that is justly merited, being the finest, whitest, most artistic cut glass on the market, and 25 per cent lower than all other good makes. Our Glass Room is a fairyland and is worth your while to see. Two hundred electric lights illuminate this room with surprising effect. Our stock is complete; you can find here just what you want, from a \$1.50 tuck to a \$75.00 punch bowl. Ask to see the Lotus 8-in. Berry Bowl, worth \$3, for \$5.10

A New Departure

All kinds of society and card engraving done on shortest notice and artistically executed. This department is under direct supervision of Mr. George Burke, who is too well known for further introduction. Give him a call.

Jewelers, S. Jacobs & Co. 518-520 Nicollet

Braken's 26 FIFTH STREET SOUTH

- Celery, home grown, well bleached, per doz. 20c. Summer squash, each, 7c. Hubbard squash, each, 12c. Beets, per peck, 12c. Turnips, per peck, 12c. Onions, per peck, 35c. Watermelons, each, 22c. Peaches, fancy, California, 1/2-bushel boxes, \$1.15. Lemons, thin skins, per dozen, 15c. BUTLER-VALLEY CREAMERY, BEST MADE, PER JAR, \$1.15. Pure Leaf Lard, per lb, 94c. Home made catsup, quart bottles, 12 1/2c. Sorb pickles, per gallon, 22c. Olive Oil, direct importation, half-gallon bottles, \$1.35. Cheese, rich, New York State, per lb., 11c. Brick Cheese, by the whole brick, per lb., 12c. Best Imported Swiss Cheese, per lb., 23c. Pickwick blend of Mocha and Java Coffee, per lb, 27c. Mexican Java, per lb., 22c. New Teas, all kinds, 50c quality, per lb., 45c; 3 lbs. for \$1. Ceylon Tea, regular 60c, per lb., 35c. Nutmegs, per ounce, 3c. Corn starch, 1-lb. packages, 3 1/2c. Macaroni, domestic, 1-lb. packages, 6c. Hecker's Farina, 1-lb. packages, 7c. Shredded oyster, best, per lb., 14c. EXTRA SALMON STEAK—REGULAR 22c PER CAN, 16c. Domestic Sardines, per can, 4c. Mustard Sardines, 1st cans, 7c.

Social Circles

Miss Raye Newman entertained eighteen young women this afternoon at her home, 1506 15th street at a handkerchief shower. In honor of Miss Lillie Solberg, a bride of next week. Miss Solberg was showered from a huge Japanese umbrella, which opened as the bride pulled a ribbon and the dainty handkerchiefs, wrapped in colored paper, fell around her. White sweet peas, tied with white ribbon, were on each cover on the dining-room and a large bowl of white satin ribbon was tied to Miss Solberg's chair. A guessing contest and thimble box furnished further amusement. Monday afternoon, Miss Maye Anderson will give a shower for Mr. Solberg at her home, 1522 Elliott avenue.

Dr. and Mrs. Myers of Spokane, Wash., have announced the marriage of their daughter, Miss Dora Abigail Myers, and William Arnold Holmes, which took place in Spokane Aug. 7. Miss Myers formerly resided in Minneapolis and will be remembered as a talented musician.

The wedding of Miss Alice Willmore and Alexander K. Malcolm took place Wednesday in St. Andrew's Episcopal church. Mrs. W. B. Pengilly and Otto Olson were the attendants and the service was read by Rev. John Dallam. Following the ceremony, Miss Alice and Mr. Malcolm were married by Rev. John Dallam. Mr. and Mrs. Malcolm left for a wedding trip, and on their return they will be at home at 724 Fifth street S.

Mrs. O. S. King and Miss Carrie Stratton entertained a group of friends at a picnic at Minnehaha Park Wednesday afternoon. Miss Mrs. Frank Masters of Everett, Wash. Those present were Messrs. and Mrs. William R. Blackburn, W. H. Kirk, Leslie G. Fuller, Misses Charles Blackburn, Jennie Fuller, Charles Howard, Hattie Shotwell, Miss Maye, W. M. West, the Misses Nina Blackburn, Mildred Fuller, Marian Fuller, Margaret Shotwell, Hazel and Cora West, Gertrude Young, Anita and Margaret May Lovoy, Laura Norris, Minnie Rice, May Lovoy, Laura Holmes, Messrs. Winthrop, Lester and Earl Blackburn, Burt Kirk, James Fuller and Joseph Howard.

Mrs. O. E. Dabry entertained Wednesday evening at her apartments in the Marcy for her sister, Mrs. E. H. Perkins. The guests were Mrs. M. Krambrink of Milwaukee. Music and dancing were the diversions and light refreshments were served. Miss Pooh and Mrs. Krambrink left last evening for Milwaukee and Buffalo.

The Misses Maude and Marion Thompson gave a yellow carnation party at their home, 214 Portland avenue for their guests Miss Minnie Trimble of Fargo, N. D. Covers were laid for twelve.

Mrs. Frank Rowley of Hawthorn avenue gave a birthday luncheon Monday. Covers were laid for thirteen and the table was attractively adorned with ferns and flowers. The guests were Mrs. E. H. Perkins, Mrs. Frank Corriston, W. Arthur Carlsson, Edward Falk, Lee, Charles Metz, Roy Pearce, M. D. Garcelon, Harry Lauckers, Lein Benham, M. H. Hercher, and daughter and Mrs. Theodore of St. Paul.

A trolley party was given Monday evening by the executive committee of the twentieth century missionary convention of the Christian churches in honor of Dr. and Mrs. I. J. Spencer of Lexington, Ky. Dr. Spencer is president of the American Board of Christian Missions and is in the city to inspect the exposition building and to study local arrangements and attractions for the convention, which will be held in October.

The marriage of Miss Lily Aurelia Hoffbauer, daughter of Mrs. Mary Hoffbauer, and Henry Joseph Meyer took place in St. Paul's Episcopal church Sunday, August 6. The Rev. T. Webb officiated. Miss Ida Quist presided at the organ. The bride entered on the arm of her brother-in-law, R. H. Hall, preceded by the bridesmaids, Hazel and Beatrice Hall and Lillie Doris Bodfish, who carried the bride's bouquet of white roses. The bride's gown was of white Swiss, trimmed with lace. Her train was white and a superb train of pearls and diamonds, the gift of the bride's groom. A reception to relatives and a few intimate friends followed at the residence of Mr. Hall. The decorations were green and white. The out-of-town guests were the Misses Ella and Julia Huelshoff, Dubuque, Iowa; Mr. and Mrs. J. Zimmerman, Miss Bertha Ries, St. Paul; Miss Alice Moore, Skowhegan, Me.; Mr. and Mrs. Newell, St. Louis, Mo.; and Mrs. Meyer will be at home after Aug. 15 at Dubuque, Iowa.

A Minneapolis Editor Engaged. Special to the Journal. Winona, Minn., Aug. 9.—Word has been received here of the approaching marriage of A. C. Brokaw of Minneapolis and Miss Ruth Lester of Stillwater. The wedding will take place in October at the home of the bride in Stillwater and the couple will spend an extended trip in the east. Mr. Brokaw is assistant city editor of the Minneapolis Tribune, and was formerly city editor of Independent in this city.

Personal and Social. Bert Rose is home from an extended western trip. Miss Edna Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home. Miss Ella and Julia Huelshoff, Dubuque, Iowa; Mr. and Mrs. J. Zimmerman, Miss Bertha Ries, St. Paul; Miss Alice Moore, Skowhegan, Me.; Mr. and Mrs. Newell, St. Louis, Mo.; and Mrs. Meyer will be at home after Aug. 15 at Dubuque, Iowa.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

Miss Clara Harvig, of Chicago, is the guest of Miss Clara Harvig at her home.

LAKE MINNETONKA

Every day sees some new and diverting entertainment evolved from the fertile brain of Mrs. C. E. Perkins. For the pleasure of the guests at Hotel St. Louis. The party began with a marshmallow roast on Monday. A big bonfire was built on the tennis courts and the delicious meats were broiled over the fire. At intervals of the feast the guests had their palms read by Miss Louise Fry, who was "cast" as a gipsy.

A guessing contest on Wednesday morning created much interest. A series of book titles was cleverly represented by pictures cut from the magazines. The prize was won by Mrs. Vanstrand, who guessed twenty-two out of twenty-five. The opportunity was given to one who wanted them for future use, so they were raffled off and Mrs. Noble was presented with a handsome vase purchased with the proceeds, while the cards went to Mrs. E. B. Carver, who drew the lucky number.

Yesterday afternoon the card party was largely attended. The more cards fashioned by Mrs. Noble, were much admired. They were of green and white cardboard with a gilded border, and on each was a dainty little face, supplied by magazine illustrations. The prizes were pieces of china, a silver pencil and a pair of embroidery scissors. In the evening a watermelon party furnished much sport. The opportunity was given to guess the number of seeds in a small jar. After the announcement of the best guesser and the correct number of seeds had been made, all the guests were invited into the dining-room for a watermelon feast.

A Lilliputian wedding this evening will be a very pretty affair which will interest both old and young.

Little Genevieve Carver, daughter of Mrs. E. B. Carver of Hotel St. Louis, celebrated her birthday by a birthday party at which all the little girls at the hotel were invited. A trip of the upper and lower lakes was made on the Mayflower, and a luncheon was served on board the boat.

Mrs. E. N. Osborne of Minnetonka Beach gave a euchre party yesterday to her lake friends as a farewell for her sister, Mrs. C. E. Perkins of Chicago. The cottage was sojourned and appropriately decorated, the corners of the rooms being filled with green branches and bunches of wild flowers, while the tables were filled with choice garden flowers scattered about. There were ten tables of players. Mrs. Perkins and her children, who have spent a month at the lake, left for home this morning.

Mrs. H. E. Gipson of Northwood gave a luncheon yesterday to eight guests, at her summer cottage.

Mrs. C. T. Thompson entertained informally yesterday at a luncheon at her beach cottage.

Mrs. F. B. Wells was hostess yesterday at a small luncheon at Lafayette Club.

A gay party of seventeen young people was entertained Wednesday at Lafayette Club. Luncheon was followed by an impromptu game.

The Acts carried a jolly party for a boating excursion on Wednesday evening. The affair was managed by Fred Cady and L. A. Lyden. The party consisted of about twenty persons from Fairview, Linwood and Cottage-wood. A generous supply of watermelons had been provided, and, refreshed by these, a picnic was held on the boat. The party was accompanied by the boatmen of the Excelsior and at the Lane cottage on Big Island. Music was furnished by the Fairview quartet. The regular members are Fred Cady, Dr. and Mrs. W. S. Sublette, A. P. Russell, Dr. Russell took the place of Will Noyes. The party stopped at Lake Park and danced at the hop for an hour or two.

On Tuesday the Portland Avenue Church of Christ membership took a tour of the lake, taking as their guests Mr. and Mrs. I. J. Spencer of Lexington, Ky. The party was taken at Waziyata for the upper lake, where the picnic lunch was spread in great abundance and variety.

The trip proved one of the most enjoyable of the year taken by Mr. and Mrs. Spencer, and they return to the blue grass state fully convinced that a state of 10,000 lakes, including such names as Harriet, Johnson and Minnetonka, is the place to hold the next annual meeting of the society of the society of which Mr. Spencer is the president. He says he will spare no opportunity of informing the church membership throughout the central states that no city has the attractions and opportunities that has Minneapolis. He will also urge such things to be seen, with such a wide-awake as to be seen, with such a program to be given surpassing all previous ones, that the convention next October will equal every expectation of the most enthusiastic.

Among those in the party were Mr. and Mrs. Spencer, Mr. and Mrs. W. C. Shull, Mr. and Mrs. E. S. Wood, Mr. and Mrs. C. H. Slack, Mr. and Mrs. C. A. Crowell, Mrs. Bascomb, Mrs. E. A. Mathews, Mrs. J. H. Hercher, Mrs. R. T. Beebe, Misses Sylvia Mattison, Mrs. E. H. Morgan, Edith Morgan, Marguerite Morgan, Mary Mathews, Prudence Faddis, and Messrs. M. R. Waters, S. B. Mattison, F. L. Mitchell, F. E. Herburn, George T. Hays, Charles Stubbs, Charles Stubbs, A. L. Sample, Ellis Slack, W. A. Kidder, Marshall Bascomb, Sheldon V. Wood, Robert A. Wood, George Mellen.

Miss E. E. Kenyon is the guest of Mrs. C. T. Thompson at her beach cottage.

Mrs. W. H. Halliwell spent yesterday at Hotel St. Louis as the guest of Mrs. W. F. Beech.

Mrs. James Pyle entertained yesterday, at Hotel St. Louis, Misses Augustus Thompson, William Hartley and Alonzo Phillips. On Wednesday, Mrs. Pyle had as their guest Dr. T. J. Gray.

Leslie Durham, of St. Paul, is the guest of the Gibsons, at Hotel St. Louis.

Mrs. F. B. Wood, daughter of Minneapolis, are domiciled at Hotel St. Louis until some time in September.

Mr. and Mrs. E. J. Stillwell and Miss Stillwell are at the Ice Yacht Clubhouse for two weeks.

Mr. and Mrs. Austin L. Balkman were recent guests at the Ice Yacht Club.

Among the late guests at the Ice Yacht Club are: Mrs. W. L. Harris and Miss Harris, Mr. and Mrs. J. Falls Linton, Mr. and Mrs. C. H. Slack, Mr. and Mrs. C. H. Slack, Mr. and Mrs. C. A. Crowell, Mrs. Bascomb, Mrs. E. A. Mathews, Mrs. J. H. Hercher, Mrs. R. T. Beebe, Misses Sylvia Mattison, Mrs. E. H. Morgan, Edith Morgan, Marguerite Morgan, Mary Mathews, Prudence Faddis, and Messrs. M. R. Waters, S. B. Mattison, F. L. Mitchell, F. E. Herburn, George T. Hays, Charles Stubbs, Charles Stubbs, A. L. Sample, Ellis Slack, W. A. Kidder, Marshall Bascomb, Sheldon V. Wood, Robert A. Wood, George Mellen.

Miss E. E. Kenyon is the guest of Mrs. C. T. Thompson at her beach cottage.

Mrs. W. H. Halliwell spent yesterday at Hotel St. Louis as the guest of Mrs. W. F. Beech.

Mrs. James Pyle entertained yesterday, at Hotel St. Louis, Misses Augustus Thompson, William Hartley and Alonzo Phillips. On Wednesday, Mrs. Pyle had as their guest Dr. T. J. Gray.

Leslie Durham, of St. Paul, is the guest of the Gibsons, at Hotel St. Louis.

Mrs. F. B. Wood, daughter of Minneapolis, are domiciled at Hotel St. Louis until some time in September.

Mr. and Mrs. E. J. Stillwell and Miss Stillwell are at the Ice Yacht Clubhouse for two weeks.

Mr. and Mrs. Austin L. Balkman were recent guests at the Ice Yacht Club.

Among the late guests at the Ice Yacht Club are: Mrs. W. L. Harris and Miss Harris, Mr. and Mrs. J. Falls Linton, Mr. and Mrs. C. H. Slack, Mr. and Mrs. C. H. Slack, Mr. and Mrs. C. A. Crowell, Mrs. Bascomb, Mrs. E. A. Mathews, Mrs. J. H. Hercher, Mrs. R. T. Beebe, Misses Sylvia Mattison, Mrs. E. H. Morgan, Edith Morgan, Marguerite Morgan, Mary Mathews, Prudence Faddis, and Messrs. M. R. Waters, S. B. Mattison, F. L. Mitchell, F. E. Herburn, George T. Hays, Charles Stubbs, Charles Stubbs, A. L. Sample, Ellis Slack, W. A. Kidder, Marshall Bascomb, Sheldon V. Wood, Robert A. Wood, George Mellen.

Miss E. E. Kenyon is the guest of Mrs. C. T. Thompson at her beach cottage.

Mrs. W. H. Halliwell spent yesterday at Hotel St. Louis as the guest of Mrs. W. F. Beech.

KITCHENS MUST GO

When woman is freed from the degrading burden of domestic servitude, then it will be possible to judge of her intelligence and fitness for civic duties. Thus declared Mme. Schmalz, editor of the Avant Courier, whose journal is making a campaign for the abolishment of the kitchen in all households. "When our houses," continued Mme. Schmalz, "are delivered from the bad odors of the fat and dirt of the kitchens, then much of the superstitious ideas of the modern home, which is due to the ignorance of women, will disappear. Then will domestic existence be far more civilized and far more agreeable."

Mrs. Schmalz insists that France is the natural country to take the lead in abolishing individual kitchens, "because French women already have put all washing and baking out of the house and have made a beginning in the same course regarding cooking."

"Do not many persons in Paris now have their roasts of beef and roast fowls prepared at a regular establishment and brought to the house at the time of eating?" asked Mme. Schmalz in reply to her assertion. "This is only the beginning. The kitchen must go before women can meet the responsibilities of the twentieth century. The kitchen does not allow them to specialize according to their tastes and aptitudes. The kitchen must soon give the superseded spinning wheel."

"There is a society just formed in London which distributes complete meals twice a day to the house of each member. Table linen is included, and the price is only 3 shillings a day for each person. The same experiment has been tried in Berlin and several American cities, and in most cases has met with surprising success. Therefore the time has come to make a general appeal to all women to emancipate themselves from the old-fashioned droopery and to preserve the sanctity of the home and the freeds."

"This is to be done by the women of different neighborhoods taking a firm stand that domestic happiness does not depend upon the washing of dishes at home and by agreeing to patronize a common restaurant. They will find that the restaurant will improve in character and in the quality of food served as this enlightened custom gets deeper rooted."

"That the majority of modern households would desire such an arrangement I do not believe there is any doubt. They certainly do, because the woman of the present day is not a good cook nor a good housekeeper. Nowadays success in these lines requires specialization. Most women of to-day who must be mothers must be the trainers of their children as well. For their minds are taken up with maternal and household duties they are unable to participate intelligently in public affairs. They must specialize or they will make sorry failures in civic affairs. Therefore we must abolish the kitchen or fall in the far more important things."

Mme. Schmalz's contention is supported by several women who are prominent as reformers. She is the only woman who has initiated the London society for Paris, and she claims that several thousand French kitchen martyrs have already signed their intention of joining.

The French husband has not yet pronounced his opinion of the scheme.

CONCLUSIVE. Beechcroft—Gallight is a great deal more prosaic than lamp-light. Now, it would not sound half so romantic for the novelist to say that a family always kept a gas jet burning in the window to welcome home a long-lost son, as it does to say they keep a lamp burning.

Titherton—That's so! One would only think of the extravagance!

End of the Week Excursions via Chicago Great Western Ry.

Cheap round trip rates every Saturday to Northland, \$1.75; Faribault, \$1.57; Waterville, \$1.92; Madison Lake, \$2.25; Elysian, \$2.14, and Watters, \$2.37; good return Monday following. For further information apply to A. J. Aicher, city ticket agent, corner Nicollet and 5th st., Minneapolis.

Advertisement for NICKEL PLATE SPECIAL SHOE PRICES. 307 NICOLLET. The balance of the nechoester Shoe Stock will be closed out Saturday. We have added several short lines and odd lots from our own stock. Prices have been cut to sell every pair.

Table listing shoe prices: Ladies' \$3.50 light tan and oxblood lace, \$1.48; Ladies' \$3.50 and \$4.00 brown vici kid lace, \$1.98; Ladies' black Oxfords, Juliets and strap sandals, \$1.00; Ladies' brown kid and tan Russia Oxfords, \$1.48; Children's black vici kid lace, 50c; Misses' \$1.25 and \$1.50 black kid lace, 75c; Boys' and youths' black satin calf lace, \$1.00; Ladies' fine black kid boots, \$1.98; Men's \$3.50 black box calf Oxfords, \$2.50; Men's black vici kid lace shoes, \$1.48; Men's black satin calf lace, \$1.25; Men's black calf lace and congress, \$1.98.

Advertisement for VROCOMAN, IMPORTER, 7 South Sixth St. Imported Underwear. We have just received an importation of elegant French Underwear and Negligees. Exclusive patterns. Every article especially selected. Necessary alterations made by skillful assistants.

CERTIFICATION OF STUDENTS. Colleague Alumnae Ass'n Will Officially Vouch for Qualified Women. In view of the fact that many American women have had privileges in foreign universities for which they were not fitted, and that, consequently, the standing of properly prepared American women students has suffered, the Association of Colleague Alumnae has issued the following notice: "The Association of Colleague Alumnae desires to aid trained students to this end opportunity for study abroad in gaining opportunity for study abroad with the seal of the association, testifying to the character and high scholarly aims of the applicant, and (2) a German circular letter explaining the standards and aims of the association. It is believed that the presentation of these documents, together with the college diploma, will definitely aid the student in obtaining admittance to lectures and to the academic privileges, and it is hoped that all graduates intending to study abroad will avail themselves of the good offices of the association by obtaining certificates."

VILLA MARIA, Boarding School for Girls, Frontenac, Minn. NAZARETH, Boarding School for Little Boys, Lake City, Minn. Both conducted by Ursuline Nuns. CHENOWETH, Washington, D. C. 1342 Vermont Ave. Iowa Circle Seminary for Young Ladies. All the advantages of a winter in Washington. Mrs. Mary D. Chenoweth-Turner. Mrs. Elizabeth C. Sloan, Principals.

THE NORTHWESTERN COLLEGE OF MUSIC 37-43 6th Street South, Minneapolis. Seventeenth year opens Sept. 3. 25 teachers. Largest Music School in Northwest. Catalog free. CLARENCE A. MARSHALL, Director.

PARADOXICAL TALESMAN. Judge—Have you formed any opinion on this case? Wouldst thou turn—No, sir; I haven't mentioned it to my wife.

Shave Yourself? Shaving one self is a real luxury, if before and after shaving you use Woodbury's Facial Cream. It softens the beard, clears, soothes and heals the skin, leaving it smooth, firm and white. Woodbury's Facial Soap is best for all toilet uses. Sold by dealers everywhere, 25 cts. each. Free, or with sample wafers of soap and tube of cream mailed for 6 stamps or coin. Andrew Jergens & Co., Sole Agents, Dept. 33 Cincinnati, O.

COLORADO'S WOMAN DEAN Miss Stratton Will Watch General Welfare of Women Students. The position of dean of women of the Colorado State University was created by the board of regents at the April meeting. Miss Margaret E. Stratton has been appointed to the position. Miss Stratton was graduated from Oberlin College in 1879, and was assistant principal of the women's department of Oberlin from 1879 to 1881. She received the master's degree from Oberlin in 1882. In 1881 she was called to Wellesley College to organize and take charge of the department of English and rhetoric, and in 1883 she was made professor of English language and rhetoric. This position she held until June, 1900. She was also dean of Wellesley College from 1895 to 1899. In 1895 she studied in Oxford University, England, and spent the years 1896-6, 1897-8 and 1899-1900 in Europe. She will have charge of the general welfare of the women students in the university.

The Plymouth SHOES In the great Shoe Salesroom. Sixth and Nicollet.

An important sale of staple grades of Fine Shoes and Oxfords, the best of high grade leathers in the season's very popular, most correct lasts. In every pair are exemplified our best conceptions of shoe correctness, and, furthermore, the values are extraordinary. In mid-season we prefer to make a clearance of this surplus stock at these greatly reduced prices rather than carry them over until next year. The materials are vici kid, patent and enamel leather, French calf skin, box and velour calf and chrome patent leather. Almost every pair of shoes in this selection is suitable for autumn wear.

Women's Oxfords \$1.50—Mc-dim heavy soles, good dongola stock, round toes. Saturday only, \$1.50. Women's Oxfords 98c—Just a few left, in good heavy sole dongola low shoes, worth up to \$1.50. Women's Oxfords \$3—Fine dongola kid leather, Louis heel, medium narrow toe Oxfords. Saturday \$3. Women's Oxfords \$2.50—Nu Idea Oxfords, swaggy styles, heavy extension welt soles; these are very nobby. Saturday only, \$2.50. Women's Shoes \$1.98—These shoes are a home production, lace, new styles, guaranteed equal to most \$2.50 shoes. Saturday only, \$1.98. Child's Shoes 50c—Sizes 2 to 6, broad lasts; real values 75c, Saturday \$3.00. Child's Tan Shoes 60c—These are made from good grade stock, sizes 2 to 6, broad toes; worth 85c, Saturday 60c.

Child's Shoes 90c—Regular \$1.25 shoes, sizes 5 to 8, broad toes, dongola kid, patent tips. Saturday 90c. Misses Shoes \$1.50—Dongola, heavy plump stock, medium round toes, any size. Saturday \$1.50. Men's Shoes \$1.98—Best velvet calf, heavy sole, lace, new toes. Saturday \$1.98. Men's Oxfords \$2.90—French patent calf low shoes, heavy extension soles; Sommerlast; \$4.00 values, Saturday price \$2.90. Boy's Shoes \$1.75—Our Climax School Shoes, guaranteed solid as a rock, any size. Saturday only \$1.75. Youth's Shoes \$1.50—Good serviceable school shoes, every pair warranted. Saturday \$1.50. Tennis Shoes 50c—Boys and youths sizes, low cut, black. Saturday, price 50c.