

THE JOURNAL

LUCIAN SWIFT, J. S. McLAIR, MANAGER, EDITOR.

SUBSCRIPTION TERMS Payable to The Journal Printing Co. Delivered by Mail. One copy, one month, \$0.35...

THE JOURNAL is published every evening, except Sunday, at 47-49 Fourth Street South, Journal Building, Minneapolis, Minn.

C. J. Billson, Manager Foreign Advertising Department. NEW YORK OFFICE—86, 87, 88 Tribune Building.

CHICAGO OFFICE—307, 308 Stock Exchange Building.

CHANGES OF ADDRESS Subscribers ordering addresses of their papers changed must always give their former as well as present address.

CONTINUED All papers are continued until an explicit order is received for discontinuance, and until all arrearages are paid.

COMPLAINTS Subscribers will please notify the office in every case that their paper is not delivered promptly or the collections not promptly made.

AN OUTSIDE SUGGESTION A few days ago The Journal speaking of a plan to erect a monument to Dr. Ohage, who has established public baths in St. Paul, said that Minneapolis was looking for a man who may deserve a monument at the hands of this city at some time in the future...

It seems fairly certain that Russia will not be able this year to supply the shortage in the European crops of wheat. Drought and even higher temperatures than we had in this country have seriously affected the Russian crops.

There are 115,586 more males than females in Minnesota. In view of this fact, the bachelor girl, who used to be called an old maid, is an unjustifiable proposition.

THE CHICAGO JOURNAL chronicles the efforts of a number of Chicago business men to put a stop to gambling. Then it says editorially: "We confess that we can regard their endeavor with merely laudable curiosity and a kind of intellectual detachment."

SMOBBISHNESS AND PUBLIC SCHOOLS Professor Charles Zeublin of the University of Chicago, well-known in Minneapolis, is now entitled to full membership in the order of eccentric professors which exists in fact, if not in name, in that institution.

It is less snobbishness among the graduates of state universities, the apex of the public educational system, than there is among those of the large universities under private control. So, after all, what does professor Zeublin come to with his criticism? Does he wish the public school abolished?

A soldier writes from Manila that any one who saw the town a year ago would hardly know it to-day. Everything is cleaned up and put in trim shape. "The Filipinos themselves," he writes "are beginning to see that we are doing more for them in three years' time than the Spaniards ever did, and more than they feel capable of doing themselves."

FOURIER, the French automobilist who won the Paris-Berlin race, thinks that all genuine automobilism will soon be done in the sky. He says that in the air no cow nor lumbering wagon can bar the way. "There will be no dust and no stones. We will go as the bullet goes in unimpeded flight. This is all very well if no other sky-borne happens to be coming 'as the bullet comes' from the other direction. In that case the sport would be deprived of much of its pleasure."

HOPEFUL SOUTHERN SIGNS The recent frightful cases of mob law in Mississippi, where many negroes were strung up to trees on mere suspicion of guilt, have led to some very urgent and earnest protests by respectable citizens against a continuation of this beastly lawlessness. The Atlanta Constitution protests against the same condition in Georgia, and there are other signs of a moral awakening on the subject in other southern states.

It is a city without homes, and he thinks that Mr. Carnegie and Mr. Rockefeller, if they would serve their fellowman might better use their money in building model tenements and surrounding the occupants with sanitary and moral conditions rather than to put their money into libraries and universities. The suggestion is not without force. It seems quite probable that much more would be done to improve conditions of life among those who need help, with a corresponding reflex benefit upon all society.

Chicago has all night dentist shops and all night street cars. It is said now that the all night department store, that was at first taken as a joke, is really under serious consideration. There are a good many wanderers in a big city who turn night into day and only begin to live as the sun gets under their feet.

THE SEEDLESS MELON A Colorado statesman who serves the people in the senate at Denver has discovered, invented or founded a seedless watermelon. The gentleman's name is Swink and he lives at Rocky Ford, Colo., where so many of the melon 400 come. He has been working on the seedless melon proposition for years experimentally, planting, digging up, replanting and examining seeds microscopically.

ORIGINAL THINKING It is difficult to account for the twisted notions and distorted ideas that sometimes develop at a public school teachers' examination. It would seem impossible that people entertaining such unaccountable and ridiculous conceptions as sometimes appear there would consider themselves in any degree qualified for the position to which they aspire.

THE NEBRASKA BOOTLEGGERS peddled the stuff on a stolen railroad car. One day he went to sleep on the track, and the engine came around the corner hadn't even time to stop, to say nothing of stopping. It broke up his business.

shut himself out entirely from any possibility of ever having a correct notion of what "gold demora" meant. Another applicant for a teacher's license declares that the value of teaching geography is in instructing people to "glorify God."

THE ACTION of the building trades' council last night in refusing to stand by the master plumbers' association and the journeymen plumbers' union which has supported that organization against the seceders, did the only thing which it could consistently do unless it chose to go on record as favoring and aiding a traitor. The plumbers' association is, to all intents and purposes, a trust combine.

AND NOW Admiral Sampson seems disposed to conduct the prosecution of Schley a good deal as he conducted the battle of Santiago—by keeping well out to sea.

PROFITABLE PHILANTHROPY Thomas M. Robertson, expert from the United States Department of Labor, makes a suggestion to rich philanthropists which is worthy of consideration. He asks "If the fashionable flats in upper New York tend inevitably to immorality, then what is to be expected of the tenements? The greatest menace," he says, "to the morality of rich and poor in New York is that it is a city without homes, and he thinks that Mr. Carnegie and Mr. Rockefeller, if they would serve their fellowman might better use their money in building model tenements and surrounding the occupants with sanitary and moral conditions rather than to put their money into libraries and universities."

THE FARMER with a good bin of wheat this year is holding his breath. Kansas papers are making a joke about "home-grown melons," a much better bet than the old, familiar melon-cholic joke.

AMUSEMENTS Foyer Chat. Standing room only was the sign displayed before the curtain rose on the matinee performance of "The Two Orphans" at the Metropolitan this afternoon. The old-time dramatic favorite bids fair to eclipse the record made at this house last week by "Sapho." The same bill runs through the remainder of the week, with matinee again on Saturday.

SHORT CROP IN RUSSIA Russia is suffering from crop damage to quite as great a proportionate extent as the United States. Drought and storms have destroyed many fields in Siberia, the temperate zone, and have exterminated those on our own prairies. Obviously Russia will not be able to supply the shortage of American crops in the world's markets, so Europe has the prospect of a very dear winter.

A POET'S CREED All goes onward and outward, nothing slips. And to die is different from what one supposed and luckier. I know I am deathless. I know this orb of mine cannot be swiped by a carpenter's compass.

RELIABLE ESTIMATES. The Minneapolis Journal estimates the wheat yield of Minnesota, South Dakota and North Dakota at 183,000,000 bushels. Of this amount South Dakota produces 30,000,000 bushels, North Dakota 75,000,000 and Minnesota 78,000,000 bushels.

Daily New York Letter

BUREAU OF THE JOURNAL, No. 21 Park Row, New York. YANKEE DRUMMER ABROAD.

It has always been a source of wonder that teachers and aspirants for the teacher's office should be so frequently incapable of writing good English or spelling correctly, but these peculiarities are unimportant and uninteresting compared with the original ideas which so often come to the surface at the teachers' examination.

THE ACTION of the building trades' council last night in refusing to stand by the master plumbers' association and the journeymen plumbers' union which has supported that organization against the seceders, did the only thing which it could consistently do unless it chose to go on record as favoring and aiding a traitor.

AND NOW Admiral Sampson seems disposed to conduct the prosecution of Schley a good deal as he conducted the battle of Santiago—by keeping well out to sea.

PROFITABLE PHILANTHROPY Thomas M. Robertson, expert from the United States Department of Labor, makes a suggestion to rich philanthropists which is worthy of consideration. He asks "If the fashionable flats in upper New York tend inevitably to immorality, then what is to be expected of the tenements? The greatest menace," he says, "to the morality of rich and poor in New York is that it is a city without homes, and he thinks that Mr. Carnegie and Mr. Rockefeller, if they would serve their fellowman might better use their money in building model tenements and surrounding the occupants with sanitary and moral conditions rather than to put their money into libraries and universities."

THE FARMER with a good bin of wheat this year is holding his breath. Kansas papers are making a joke about "home-grown melons," a much better bet than the old, familiar melon-cholic joke.

AMUSEMENTS Foyer Chat. Standing room only was the sign displayed before the curtain rose on the matinee performance of "The Two Orphans" at the Metropolitan this afternoon. The old-time dramatic favorite bids fair to eclipse the record made at this house last week by "Sapho." The same bill runs through the remainder of the week, with matinee again on Saturday.

SHORT CROP IN RUSSIA Russia is suffering from crop damage to quite as great a proportionate extent as the United States. Drought and storms have destroyed many fields in Siberia, the temperate zone, and have exterminated those on our own prairies. Obviously Russia will not be able to supply the shortage of American crops in the world's markets, so Europe has the prospect of a very dear winter.

A POET'S CREED All goes onward and outward, nothing slips. And to die is different from what one supposed and luckier. I know I am deathless. I know this orb of mine cannot be swiped by a carpenter's compass.

RELIABLE ESTIMATES. The Minneapolis Journal estimates the wheat yield of Minnesota, South Dakota and North Dakota at 183,000,000 bushels. Of this amount South Dakota produces 30,000,000 bushels, North Dakota 75,000,000 and Minnesota 78,000,000 bushels.

HAPPY HILL-TOP by James Allison.

Copyright, 1901, by A. S. Richardson. By the grace of Mary Jane, the Bronson Kyles were permitted to enjoy their suburban home, Happy Hilltop, for three years. Then came the divorce. Mary Jane married the tenant Mr. Kyle made unpleasant remarks about the woman. Mr. Kyle wept and gave Mary Jane her wedding dress.

During the next three months handmaids came and hand-maid went, until Mr. Kyle evinced no surprise when the third servant in one week brought in the soup. Patience ceased to be a virtue, however, when the latest acquisition "saw things" in the corner of the kitchen, and in her efforts to dislodge the obnoxious intruders, destroyed seven fine china plates, four saucers and a family heirloom in the form of a blue and white gravy boat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

POTATO HARVESTING BY MACHINE

Dug, Cleaned, Sorted and Delivered Into Hampers.

The multifold operations of modern harvesting machinery are so great that the uninitiated meets surprises at every turn. Notwithstanding the multiplicity of machines already on the market, a Sheffield concern has had the confidence to add another type to the long list in the shape of a potato digging and sorting machine.

minute or two I ask: 'John, what in the world do you think I did with that money?' I grumble and scold for ten or fifteen minutes, and make him sit up the figures for me, and finally he says: 'My dear, I believe you gave me \$1.15 for something this morning when I was going down town.' So he pays it to me and everything balances just right.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

As for Mrs. Kyle, she fairly reveled in her self-sacrifice. The woman has not yet been born who does not enjoy playing the role of martyr to domestic duties—for a limited period. She never had time to sit down and chat with him. The bloom of youth from her cheeks, three tiny lines deepened in her forehead, and night found her too tired to run into town for a concert or the newest case and hat.

Lords of the North

A Great Historical Novel By A. C. LAUT, Will Commence in The Journal Saturday, Aug. 17

This is what the Brooklyn Eagle says of this romance of the great northwest: "When Gilbert Parker created 'Pierre and His People' and followed this with other delightful sketches, the scenes of which were laid in that mysteriously fascinating region vaguely located as the Great Northwest, many of his admirers anticipated that at some future time he would write a great novel dealing with life in a region which fairly breathes romance. They were doomed to disappointment. These glorious environments were forsaken for the more superficially splendid trappings of life in the viceregal courts of old Quebec, and later for the more artificial and complex conditions of life in modern England."