

THEATERS

BILLS OF THE WEEK

Vaudeville—at the Metropolitan.
 "Hunting for Hawkins"—at the Bijou.

The attraction at the Metropolitan for the week commencing Sunday, Sept. 15, will be a double bill of vaudeville. The stars during the first half of the week, beginning Sunday, with matinee Monday, Tuesday and Wednesday, are Filson and Errol in a two-act play entitled "A Tip on the Derby"; Jesse Dandy, the famous im-

personator of Hebrew character, the comedy acrobats Mazzuz and Mazzett in "The Tramp and the Brakeman," the eccentric musical comedians, Sharp and Platt, in a series of musical novelties. The Misses Duke and Harris in a refined singing and comedy sketch, J. Bernard Dyllan, "The Dangerous Man from Denver," the Gregson's up-to-date unique dancers and cake walkers, and Billy Rice,

MARY NORMAN,
 Who Appears in Vaudeville at the Metropolitan Next Week.

above and beyond all these, she has the soul of a woman. Mary Norman comes from Des Moines, Iowa, and is one of the few prophets who are appreciated in their own country. Special excursion trains have been arranged to run from Des Moines and other points in Iowa during Mary Norman's engagement.

Guy F. Steele's latest comedy success, "A Common Sinner," which comes to the Bijou following "Hunting for Hawkins," is produced for the first time this season, and those who have witnessed a performance say that without doubt it is one of the best and strongest farces ever staged, and worthy of the name of Hoyt. The dialogue, which is of the wittiest, is interspersed with the prettiest dances, the newest songs and the latest success in vaudeville specialties. The part of the leading character in the cast, Colonel Culpeter Sinner, which was especially written to make prominent the idiosyncrasies of that erratic but humorous whiskey drummer, is played by William De Vere.

MISS BERTIE CONWAY,
 With "Hunting for Hawkins," at the Bijou, Next Week.

"Hunting for Hawkins," beginning with a matinee to-morrow afternoon at 2:30 will be at the Bijou next week. The play is written in three acts, and is to be refreshingly original, the dialogue humorous and the situations most laughable. Dick Singleton, a young artist without fame, fortune or family of distinction, but possessing unlimited genuine American "nerve" is in love with Bertha Ashley, the only daughter of Lyman Ashley, an illustrious Wall Street broker. His love is reciprocated and were it not for an obstacle in his path, this story would have never been told. This obstacle is Bertha's mother, a proud, haughty woman who boasts of her ancient lineage and

the famous old time king of minstrelsy. The bill for the last half of the week beginning with matinee Thursday will include Mary Norman, the society caricaturist and monologist, the popular sketch team, Davis and Macaulay, presenting a one-act comedy sketch, "One Christmas Eve"; Johnny Page and La Petite Adelaide, late of "The Rogers Brothers in Central Park." In their dancing specialties; the Lookas, America's bag punching exponent; the great comedy trio, Monroe, Mack and Lawrence; Gilbert Brown, the eccentric dancing comedian; the Five Juggling Normans in a club-swinging act; and Carroll Johnson, the famous minstrel star.

Mary Norman started on a stage career at the Metropolitan next week.

Minnie Tittel Brune as Theodora.

Clarence M. Brune as Mark Antony.

whose greatest ambition is for her daughter to wed a man of equally noble birth. Knowing Mrs. Ashley to be an ardent admirer of the famous Boston poet, C. Fussey Sandcroft, and an enthusiastic member of a literature club, named in his honor, Dick decides to tell her that he is a nephew of that distinguished person. He is aware that Sandcroft lives in seclusion and has not left Boston for many years, but he has discovered that he is safely married to Bertha. Mr. and Mrs. Ashley accompanied by Bertha and several members of the Sandcroft club call at Dick's studio to inspect a portrait of Sandcroft, which Dick and Dick takes advantage of the opportunity to tell them of his relationship to the famous poet. But the unexpected happens. Mr. Ashley had just read in the morning paper that Mr. Sandcroft would arrive in New York that day. So it was necessary for Dick to have some one to impersonate Sandcroft to prevent the possibility of his deception being discovered. Just then his old college chum, Mathews Hawkins comes in, and before he has time to say a word Dick grasps his hand, saying "My dear uncle, I am delighted to see you again."

And before the completely dumfounded Hawkins realizes what has happened, Dick has introduced him to the guests as "my uncle, Mr. Sandcroft." Hawkins is compelled to accept pressing invitations to dine with nearly all the members of the club, and after they have departed, Dick explains his plan and induces Hawkins to assist him by continuing the deception, which he, not thinking of the consequences to himself, consents to do. But all this necessitates Hawkins' absence from home, and through a series of unfortunate circumstances, he is unable to inform his wife of his whereabouts, lest the deception might be discovered before Dick has gained his point. So Mrs. Hawkins, becoming alarmed on account of her husband's long stay, institutes a vigorous search for him, in which she interests a number of others, including Mr. and Mrs. Ashley and several of the Sandcroft club, whom she meets when she calls at Dick's studio. Detectives are put on his track and the fun is irresistible and incessant while everybody is "Hunting for Hawkins."

"A Common Sinner," which comes to the Bijou following "Hunting for Hawkins," is produced for the first time this season, and those who have witnessed a performance say that without doubt it is one of the best and strongest farces ever staged, and worthy of the name of Hoyt. The dialogue, which is of the wittiest, is interspersed with the prettiest dances, the newest songs and the latest success in vaudeville specialties. The part of the leading character in the cast, Colonel Culpeter Sinner, which was especially written to make prominent the idiosyncrasies of that erratic but humorous whiskey drummer, is played by William De Vere.

The attraction at the Metropolitan for the first half of the week commencing Sunday, Sept. 22, will be Mr. and Mrs. Clarence Brune, supported by an excellent company, in a series of SARDOU plays. A magnificent staged production of "Cleopatra" will be the bill for the Sunday night opening, with "Theodora" Monday and Wednesday matinee. Mrs. Brune's portrayal of the title role in "Theodora" in this city last season aroused considerable interest.

Footlight Flashes.
 This has been state fair week in Milwaukee and "The Burgomaster" has been making new records for receipts at the Davidson theater.

Clyde Fitch's beautiful play, "Barbara Fritchie," with its scenes of pathos, comedy and sentiment, will be seen at the Bijou in the not far distant future.

Herbert Kealey and Effie Shannon opened their season at the Detroit opera-house Monday night with the first of their new plays, "Her Lord and Master."

"Across the Pacific," Charles E. Blaney's military play with its wealth of incidental scenery scheduled to appear at the Bijou soon. The piece deals with life in the Philippines.

The highly successful pastoral comedy drama, "The Night Before Christmas," came to the Bijou shortly, fresh from repeated artistic and financial triumphs during its present tour.

The Chicago papers are effusive in their praise of Otto Skinner's revival of Boker's tragedy of "Francesca da Rimini," which will be seen at the Metropolitan for the week commencing Sept. 23.

This season Stuart Robson, who opens in this city on Thursday, Sept. 25, an engagement of three nights and Saturday matinee, in "The Henrietta," has surrounded himself with a company of peculiar excellence.

One of the biggest comic opera organizations ever sent on the road, the Klaw and Erlanger Opera company headed by Jerome Sykes, in "Fool's Quill," will be one of the early season attractions at the Metropolitan.

Among the attractions to be seen at the Bijou soon is included that duo of clever fun makers, Ward & Vokes; Black Pat, the head of a large company of entertainers; "Sis Hopkins," one of the successes of last season and the popular romantic actor, Mr. Robert B. Mantell.

Alan Dale, the famous critic of the New York Journal, says that William Collier is the foremost American comedian, and Collier is to make an extensive tour of the country this season and will be seen in "On the Quiet," at the Metropolitan in this city for the week beginning Oct. 6.

SLUCE BOXES ROBBED
 About \$9,000 Secured by Progressive Thieves Near Dawson.

Special to The Journal.
 Tacoma, Wash., Sept. 14.—A number of big robberies have been carried on by thieves on the gold producing creeks back of Dawson this month. They have committed seven big thefts, taking in aggregate more than \$9,000. Of this amount all save \$500 was in gold dust taken from the sluice boxes of big mines. The police have been utterly unable, so far, to accomplish a single deduction. Nearly all the sluice box robberies have been committed at midnight, while the night crews of miners have been at their midnight meals.

The ordinary custom of the camp has been followed in leaving the sluice boxes unguarded while the night shifts eat, but it appears that the community is becoming progressively to the point where inducements for theft to pass unnoticed.

Late Alaskan and Klondike arrivals report that navigation on the Yukon, especially the lower river, is drawing to a close. The Queen made Mutt glacier on this voyage; that is, approached as near as possible to the glacier, and the steamer was literally filled with icebergs and float ice, and the Queen got only to within six miles. The indications are that no vessel will be able to attain a closer view of Mutt this season.

Sons of Herman, and German War Veterans of U. S., San Antonio, Texas, Sept. 17-22, 1901.
 For these national meetings the Chicago Great Western Railway will on Sept. 14 to 17, sell through excursion tickets to San Antonio, good to return Sept. 25th (or Oct. 31st, by payment of \$1.00 additional) at one fare plus \$2.00 for the round trip. For further information apply to A. J. Aicher, City Ticket Agent, corner Nicollet ave and 5th st., Minneapolis.

Derangement of the liver with constipation, injures the complexion, induces pimples, sallow skin. Remove the cause by using Carter's Little Liver Pills. One a dose. Try them.

OSCAR II AT ST. LOUIS

His Grandfather Was Last Governor of Louisiana.

MAY BE OFFICIALLY INVITED
 Sioux Falls Singers Preparing for the N. W. S. S. A. Sangerfest

Ibsen's Health Is Good.
 While strolling through Scandinavia, William Curtis learned that Oscar II, Bernadotte was the last French governor of the territory of Louisiana, which in those days included that part of Minnesota west of the Mississippi river. Bernadotte the first was appointed governor of the colony by Napoleon and was preparing to sail for New Orleans, when Napoleon concluded the sale of the territory to the United States.

This fact suggests to Mr. Curtis that it would be eminently proper for the directors of the Louisiana Purchase Exposition to hold the N. W. S. S. A. to invite the grandson of the last governor, King Oscar II. of Sweden and Norway, to attend as guest of honor. I cannot say that the king would accept. He is an old man and his health is delicate, but the plan has already been intimated to him, and he is mightily pleased at the possibility of receiving such a complimentary invitation from the United States. If he cannot go himself, he will certainly send one of his sons to represent him, which would be almost as interesting and important. The invitation, of course, would have to come through the regular diplomatic channel. They are very particular over here about such formalities, although at the same time the king is one of the most democratic of sovereigns. He rides in the street cars; he goes about the streets of Stockholm looking into the shop windows, walks in the park frequently with one of his family chums and makes a joke and a hearty laugh as much as any man living. He is particularly fond of American humor, and when he gets Mr. Thomas, the United States minister, off alone he invariably inquires for the latest American story.

If the king himself cannot go to St. Louis (and there is no reason why he should not go) his health will permit for he is a great traveler, he might send his son, Prince Karl, the soldier of the family, a hearty and gallant young fellow, who belongs to the cavalry, but is now a member of the general staff at the war office, and performs his duties regularly like any other member. He stands 6 feet 6 inches in his stockings, is slender and as athletic as an Indian, a horseman, a famous marksman, and very popular with all classes.

His wife is the Princess Ingeborg, a daughter of the crown prince of Denmark. She is a beautiful woman, and has been considered one of the handsomest women in Europe. She is a great favorite here, and is exceedingly democratic in her opinions. She is a great admirer of the czar of Russia, of the King of England, of the King of Greece, a cousin of the Emperor of Germany, and having other very reputable relatives, she commands her high society in St. Louis.

THE NEXT SANGERFEST
 Sioux Falls Singers Engaged in Preliminary Work.
 Wollert Hildahl, president of the Northwestern Scandinavian Singers association and other members of the association in Sioux Falls, are laying the foundation for the sangerfest to be held there next summer. The association has been organized for some time, and can be relied upon to do their work well. It is no simple matter to arrange for the entertainment of several hundred singers and other guests, but the Minneapoliensers are popular in their home town and will have all the people with them.

Secretary Th. Hamann has had printed the songs for the masses, chorals and sangerfest, and is distributing them among the various societies. Such organizations next summer. There is not a more loyal work for the sangerfest to be held there than to have the songs for the sangerfest printed and distributed among the various societies. Such organizations next summer. There is not a more loyal work for the sangerfest to be held there than to have the songs for the sangerfest printed and distributed among the various societies.

IBSEN IS OBSTINATE
 Refuses to Leave Norway on Advice of Physician.
 Although Henrik Ibsen has recovered from his serious illness of last winter, and there are no traces of the paralysis left, his physician is almost in constant attendance, and is distributing them among the various societies. Such organizations next summer. There is not a more loyal work for the sangerfest to be held there than to have the songs for the sangerfest printed and distributed among the various societies.

Ibsen positively refuses to leave Christiania in spite of the advice of his physician, and the request of his family. He will not even listen to the suggestion that he go to Munich, and says that because he is not strong he will for that reason remain in the north, although the physician has advised him to go to a warmer climate. He is very obstinate, and after a cup of coffee makes a very careful toilet, usually wearing a black coat and a white linen tie. He then answers his letters, and afterward goes to his balcony and reads the newspapers and receives the visits of an old friend, who regularly comes to see him.

Sharp at 12 he starts on a drive to a beautiful spot in the park of his city. He drives in his carriage, and walks for a while, returning home in the carriage to eat a very simple midday meal. In the afternoon he rests for a while and then begins again his reading of the newspapers that come to him from all over the world.

Every afternoon, in accordance with an old custom, Sigurd Ibsen with his wife and children, call to see the father of the family. He delights especially in the society of the children. From 5 to 8 he sits again on the balcony, and at 10 at night he is in bed.

Books for the Library.
 Halward Askeland, librarian at the South-side branch of the public library improved the opportunity while absent in Europe to make some purchases for the library board. He secured about 70 volumes embracing the whole range of Scandinavian literature.

Gift to Church and Charity.
 Mr. and Mrs. John Evenson, who are among the oldest members of the Trinity Norwegian Lutheran church have presented the North-western Free church with four lots in South Minneapolis, worth in the aggregate about \$1,200. They will be sold as soon as possible, the proceeds to be divided equally between the Deaconess institute, the Sarsal Mission in India, and the Home and Foreign Mission work of the Free Church.

Expelling Finnish Senators.
 The kind of government the oppressed Finns are getting is shown by the imperial order expelling Senators Homen, Heikel, Nummelin and Ramsey for opposing the czar's commands. Their offense, consisted of having become instant, the national army regulations proposed by Russia.

The Pressmen.
 The annual meeting of the Northwestern-Danish Press Association will be held in this

OSCAR II AT ST. LOUIS

city, Friday and Saturday, Oct. 11 and 12. It was understood that the association would hold its annual reunion at West Superior, but the local members of the brotherhood failed to get interested in a meeting there.

Collected in Minneapolis.
 H. P. Budd of Fergus Falls, the well-known temperance worker, was in the city last week.

Viking Singing society resumes regular rehearsals to-morrow afternoon, at the hall of Washington and Twentieth avenues N. Axel Kriegerback has been elected musical director.

Fram society has decided to hold a harvest festival at Danis hall on Oct. 13 and has placed the arrangements in the hands of the following committees: Program, Misses Stigum, Kaunum and Brodke, Messrs. Arne Ortle, J. O. Rise and C. D. Mork; decoration, Misses Helgesen, Havig and Erickson, Messrs. Andrew Pederson, Halvor Baarstad and Henrik Schaathun.

Miss Lydia Malmsten has gone to Boston to continue her musical studies. A testimonial concert for her benefit was given last week at the First Swedish Baptist church.

Samuelson, who has been doing translation work at Escanaba, Mich., in the interests of the Norwegian Free church, has returned to Minneapolis with a considerable stay. His address is 1610 Fifth street S.

Apollo Singing society, which took a vacation last week, has resumed practice last Wednesday evening at its quarters in Danis hall.

Thorvaldsen lodge of the Danish Brotherhood will in the future hold their regular meetings the second and fourth Mondays of each month.

Mjolner society has ceased to exist and in accordance with the wishes of the library of 400 volumes will become the property of the Fram society should it survive Mjolner. Fram's library is valued at \$1,000 by the society.

Hugud society is again holding regular meetings after a vacation of nearly three months.

A great deal of work is being done by the Norwegian turners on their big fair to be held at the University of Minnesota. That all former ventures in this line will be surpassed.

Entertainment will be given under the auspices of the Viking League, at Century hall, Wednesday evening, Oct. 2. The principal attraction will be the instruction given by Harry Randall, on "The Vikings and Their Discoveries in America." He will also give a lecture on the history of the Pan-American exposition at Buffalo, describing each scene in detail.

Samuelson will speak on "The Salvation and its Consequences," to-morrow evening, at Zion's church, Sixth street and Twelfth avenue N.

The Young People's Society of the Bethlehem Swedish Lutheran church will give an entertainment at the Young Men's Club, 25, Ely street, on Friday evening, Sept. 25. Rev. J. G. Hultkrantz will give some travel sketches.

General Notes.
 Mackerel fishing is yielding unexpectedly rich results near Bergen. This, in connection with the good prices, makes the fishery folk jubilant. The herring fishery in Lofoten and Røstund is irregular, but the prices are unusually high, and the returns are, on the whole, very satisfactory.

W. Graham, the first locomotive engineer, is still alive and recently celebrated his sixtieth birthday.

A cast of Skeibro's bust of Bjornstjerne Bjornson was recently made by Drammen's foundry at the exhibit in the Drammen exhibition. The bust is for the National gallery.

Perth Amboy, N. J., is quite a Danish center. The language is spoken in all the stores and many of the native Jersey folk have learned it. The Washington statue in the city hall park was modeled by a Danish sculptor, N. A. Alling, and a Danish foundry and the money was contributed by Danes.

Herman Myrner, one of the physicians who attended President McKinley is a Dane by birth. He is recognized as one of the ablest physical diagnosticians.

New discoveries in gold have been made near Nautanen and Lukavara in the Gellivare district, Sweden. Eleven claims have been staked out. The gold-bearing quartz veins are said to be richer than that found in the Klondike.

The king and queen sent 1,000 kroner to Parsund, Norway, as soon as they were apprised of the disaster that had befallen the great fire. Learning that the damage was greater than at first reported their majesties sent another 1,000 to relieve the suffering.

Lieutenant A. von Sandenbergh of the Boer army, who was in the troop captured in Portuguese territory in Stockholm collecting funds for the women and children in the British camps.

It is proposed by the council of Bergen that the name of Maartman's garden be changed to Ole Bull's place.

Extension of Limit
 On Buffalo Pan-American tickets via Nickel Plate Road, \$13.00 for round trip tickets good 15 days; \$18.00 for round trip tickets good for 20 days. Three daily trains with vestibule sleeping cars and first class dining car service on American Great Northern route. Tickets in price from 35 cents to \$1.00. Address John V. Calahan, General Agent, 111 Adams St., Chicago.

Ministers, lawyers, teachers and others whose occupation gives but little exercise, should use Carter's Little Liver Pills for torpid liver and biliousness. One is a dose. Try them.

Detroit and Return \$10
 Via Soo Line, leave Sept. 20th, tickets good 30 days. Ticket Office, 119 So. 3rd St.

Does your building require a new roof? See W. S. Nott Co. Telephone 376.

Buffalo, N. Y., and Return \$12.50
 Via Soo Line, leave Sept. 20th, tickets good 30 days. Ticket Office, 119 So. 3rd St.

A GOOD THING TO DRAW TO
HAMM'S BEER
 ST. PAUL, MINN.

Have You Been Treated
 For any form of Blot or Pimples and never cured? There is hope for you! In my special treatment, I use the result of 30 years' experience in curing blotches, pimples, and all skin diseases, with the highest success. If you come to me, you will be sure to get the best of treatment. I personally attend each case myself. Old men or young men afflicted with any urinary trouble should call at once, as I cure all diseases and weaknesses of men. Free consultation. Call or write for list of questions. Office hours, 9 a.m. to 8 p.m. Sundays, 10 a.m. to 12 m.
DOCTOR WYATT, located 16 years Suite 2, 4 and 5, 250 Hennepin av., Minneapolis.

HOLLAND-AMERICA LINE
 New York Rotterdam via Boston-Sweden. Twin-Screw S. S. 12,500 tons. Saturday, Sept. 21, 10 a. m. MAASDAM. Saturday, Sept. 28, 10 a. m. Twin-Screw S. S. 3,500 tons. ROTTERDAM. Saturday, Oct. 5, 10 a. m. Holland-America Line, 20 Broadway, N. Y. 86 La Salle St., Chicago, Ill. Broek & Ekman, Gen. Nor.-West. Pass. Agts., 121 3d St., Minneapolis, Minn.

Man's Mission on Earth
THE SCIENCE OF LIFE
 JOHN H. WOODBURY D. I., 183 STATE ST., cor. MONROE, CHICAGO.

NO MORE HAY FEVER.
 A sure cure for Hay Fever and Catarrh has been discovered, and is now for sale at all druggists. Price 25c. Ask for Dead Shot Catarrh Cure.
DEAD SHOT REMEDY CO.
 Bank of Commerce Bldg., Minneapolis, Minn.

NO CURE, NO PAY.
 MEN.—If you have small, weak organs, lost power or weakening of vitality, or if you are suffering with any of the above, I will restore you without drugs or electricity. Sufferers and weaklings permanently cured in 1 to 4 weeks; 75,000 in use; not one failure; not one returned; effect immediate; no C.O.D. fraud; write for free particulars, sent sealed in plain envelope.
 Local Appliance Co., 204 Third Bk., Indianapolis, Ind.

North Star Dye Works
 E. F. WEITZEL, Proprietor.
 723 Hennepin Ave., Minneapolis.
 Telephone 698-8.

PARKER'S HAIR BALSAM
 Promotes the growth of the hair and gives it the lustre and silkiness of youth. When the hair is gray or faded it BRINGS BACK THE YOUTHFUL COLOR. It prevents Dandruff and hair falling and keeps the scalp clean and healthy.

WHICHESTER'S ENGLISH PENNYROYAL PILLS
 Original and Only Genuine.
 Cures all urinary troubles, such as Catarrh, Stricture, Gonorrhoea, etc. It is a powerful and reliable remedy for all such ailments. It is sold in 10c and 25c boxes. Write for particulars to Dr. J. C. Williams, 100 North Dearborn St., Chicago, Ill.

BLOOD POISON
 Have you Sore Throat, Pimples, Copper Colored Spots, Aches, Old Sores, Ulcers in Mouth, Hair Falling? Write **DR. CURE**, 254 Masonic Temple, Chicago, Ill., for details of cure. Capital \$500,000. We solicit the most obstinate cases. We have cured the worst cases in 15 to 35 days. 100-page Book Free.

STORAGE
 Household goods a specialty. Unequaled facilities and lowest rates. Packing by experienced men.
Boyd Transfer & Fuel Co., 46 So. Third St.
 Telephone Main 656—both exchanges.

Six Million Boxes a Year.
 In 1895, none; in 1900, 6,000,000 boxes; that's Cascarets Candy Cathartic's jump in popularity. The people have cast their verdict. Best medicine for the bowels in the world. All druggists, 10c.

STORAGE
 Household goods a specialty. Unequaled facilities and lowest rates. Packing by experienced men.
Boyd Transfer & Fuel Co., 46 So. Third St.
 Telephone Main 656—both exchanges.

STORAGE
 Household goods a specialty. Unequaled facilities and lowest rates. Packing by experienced men.
Boyd Transfer & Fuel Co., 46 So. Third St.
 Telephone Main 656—both exchanges.

MANUFACTURERS, WHOLESALERS AND JOBBERS OF MINNEAPOLIS

HARDWARE JANNEY, SAMPLE, HILL & CO., Wholesale Hardware. 30, 32, 34, 36 Second Street S. Corner First Ave. S.	DRY GOODS WYMAN, PARTRIDGE & CO., Wholesale DRY GOODS, Corner First Ave. N. and Fourth Street.	GROCERS GEO. R. NEWELL & CO., Wholesale GROCERS, Corner First Av. N. and Third St.
STORM SASH And Those Schroeder Hangers on Hand in Large Quantities. City Sash and Door Co., 230 South 4th St.	PAPER MINNEAPOLIS PAPER CO., Wholesalers, Manufacturers and Mill Agents, 241 and 243 First Avenue N.	WINSTON, HARPER, FISHER & CO., WHOLESALE Grocers & Cigars 2d Av. N. and 4th St.
RUBBER GOODS W. S. NOTT COMPANY, 200-206 First Avenue S. Manufacturers of Leather Belting, Rubber and Cotton Belting, Hose, Packing, etc. Jobbers of Mackintoshes, Rubber Boots and Shoes.	PAPER, Paper Bags, Twines, Cordage, Etc. 118 and 120 Wash. Av. N. MINNEAPOLIS, MINN.	JOHN A. SCHLENER & CO. Commercial Stationers, Office and Bank Supplies. Agents for Wickens System of Elastic Book Cases. No. 516 Nicollet Avenue.
GENERAL MERCHANDISE McClelland Bros. & Ravicz PROPRIETORS North Star Gen'l Merchandise Co. WHOLESALE 21, 23, 25, 3rd Street N.	MANUFACTURER SHOW CASES Pittsburg Plate Glass Co. MINNEAPOLIS. Largest Pro-Plate Glass in the World. We carry a complete stock of WINDOW & ORNAMENTAL GLASS. Northwestern Distributing Agents of Patton's Paints, and carry a full line of Painters' Sundries.	CRACKERS AND CONFECTIONERY THE LILLIBRIDGE-BRENNER FACTORY National Biscuit Company. 15-17-19 Third St., Minneapolis, Minn Manufacturers of Crackers and Confectionery—Jobbers of Nuts and Firworks. Manager—S. D. Works.
COAL AND COKE PIONEER FUEL CO., Shippers of COAL. Wharves—Gladstone, Mich.; Duluth, Minn. Minneapolis—5th St. and 3rd St. St. Paul, 37 Robert Street; Duluth, 302 W. Superior.	WHOLESALE DRUGS Lyman-Elieel Drug Co., 3rd STREET AND 1st AVENUE N.	SASH AND DOORS Smith & Wyman, WHOLESALE Doors, Sash, Blinds, etc., Specialties: Stair Work, Office Fittings and Interior Hardwood Finishes. Cor. 2d Av. S. and 6th St., East Side, Minneapolis, Minn.