

Fred. D. Young & Co.

Qualities Always Dependable.

About Winter Coats.

This is to be without question, the greatest Jacket season that we have known for years...

Special values that have created much comment. \$15 \$17.50 \$20 and \$25

About Taffeta Skirts

Beautiful Waist Showing

The new Parisian Velvet Waists. The new Tailored Cloth Waists. The new Silk Dressy Waists.

Sensational SUIT SALE

Spring and Summer Suits, about 75 in all. To close out quickly, we will offer them Wednesday morning...

A word to the wise is sufficient. We have never offered such values. NO MAIL ORDERS FILLED. NO SUITS SENT C. O. D.

Syndicate Block, - - 513 Nicollet Ave

Stylish Furniture

Elegance, Reliability, Right Prices.

The High Standard of excellence which has always characterized our Drapery and Upholstery Dept. is maintained throughout our store.

Antique and Modern Designs

No shop worn or antiquated relics to dispose of, but the latest productions of the manufacturers' art.

MOORE & SCRIVER, 711-713 NICOLLET.

Pictures Exquisitely Framed for Wedding Presents

The Beard Art Co. 624 Nicollet

THOSE DEAR GIRLS. Judge Madge—She was in a collision, and had all the enamel scraped off her wheel.

THE PHILLIPS RECORDS

They Are Being Looked Up by Assistant County Attorney Smith.

Former Sheriff Phillips may be required to file Hennepin county a rebate on the fees he collected while in office.

Telephone Peas

Coffee

Plekwick Coffee

Java Coffee

Table Salt

Monarch Soap

Candles

Matches

Washing Soda

Bethesda Water

Hathorn Water

Beer

Cocktails

Burgundy

Port Wine

MEAT MARKET.

Round Steak

Porterhouse Steak

Beef Tenderloin

Lamb Chops

Hamburg Steak

Bacon

Corned Beef

MEAT MARKET.

Sirloin Steak

Round Steak

Porterhouse Steak

Beef Tenderloin

Lamb Chops

Hamburg Steak

Bacon

Corned Beef

MEAT MARKET.

Sirloin Steak

Round Steak

Porterhouse Steak

Beef Tenderloin

Lamb Chops

Hamburg Steak

Bacon

Corned Beef

MEAT MARKET.

Sirloin Steak

Round Steak

THEY WOULD KNOW WHY

TWO MEN WHO WERE LOCKED UP

They Are Released, but Still Say They Don't Understand.

John Johnson, a Swede who was passing through Minneapolis yesterday, and was the victim of an assault for which a negro named Pierce Barber is held, was thrown into jail last night and detained until this morning when he was asked to swear out a complaint against Barber.

Why he was locked up at all is what is puzzling him, for he maintains that with out provocation the colored man attacked him. He asked Officer John Fern to arrest Barber and to his surprise was himself taken to the station and placed in a cell.

This morning no charge was made against him and after he swore out the complaint he was allowed to go.

There is still another man who has been in Minneapolis only three weeks who is trying to acquaint himself with the methods of the police department. Unfortunately he saw the attack on Johnson and he was locked up. He was held, according to his story, that he was told as a witness, but when he appeared at the court this morning he faced a charge of drunkenness. He was tried and acquitted.

The negro's case was continued until to-morrow.

THE PHILLIPS RECORDS

They Are Being Looked Up by Assistant County Attorney Smith.

Former Sheriff Phillips may be required to file Hennepin county a rebate on the fees he collected while in office.

Telephone Peas

Coffee

Plekwick Coffee

Java Coffee

Table Salt

Monarch Soap

Candles

Matches

Washing Soda

Bethesda Water

Hathorn Water

Beer

Cocktails

Burgundy

Port Wine

MEAT MARKET.

Round Steak

Porterhouse Steak

Beef Tenderloin

Lamb Chops

Hamburg Steak

Bacon

Corned Beef

MEAT MARKET.

Sirloin Steak

Round Steak

Porterhouse Steak

Beef Tenderloin

Lamb Chops

Hamburg Steak

Bacon

Corned Beef

MEAT MARKET.

Sirloin Steak

Round Steak

Porterhouse Steak

Beef Tenderloin

Lamb Chops

Hamburg Steak

Bacon

In Social Circles

The marriage of Miss Florence Penney, daughter of Mr. and Mrs. Robert L. Penney, to Alexander Karl Herman Roehl was the occasion of a very large and joyous assemblage of friends last evening at the First Congregational church, in which the ceremony was solemnized. Nearly 1,000 guests were present.

The church was elaborately decorated with effective masses of green in which palms, ferns and Angled foliage formed a background for the bridal party. Grant Penney presided at the organ and as the guests were gathered played the "Processional March" by Scott Clark and the Godard "Berceuse." The guests were seated by the ushers, Messrs. A. O. Eastman, and Harry O. Campbell, Litchfield; George C. Ross, Duluth; and Paul E. von Kuster.

At 8 o'clock the strains of the Lohengrin wedding march sounded forth and the little ribbon bearers, Elizabeth Moore and Alice Anderson entered, followed by the flower girls, Louise Trask and Margaret Anderson. The children were all gowned in white organdie and carried pink roses. The bridesmaids, Edna Penney, Elizabeth and Nina Wallace of Nashua, Iowa, and the maid of honor, Miss Mary Belle Penney, followed. The maids were gowned alike in pink doty muslin, trimmed with insertion of cream lace, and carried pink roses. As the maids and flower girls advanced by one aisle, the ushers entered by the other. The bride entered on the arm of her father. Her gown was a beautiful creation of white silk mille over taffeta, trimmed with duchesse lace. The yoke of the tucked bodice was outlined by an applique of the lace and the sleeves were trimmed with bands of lace and ended in a soft puff. The skirt fell from a lace yoke and had a deep tucked flounce finished with a narrow ruching. The bride's bouquet was a large one, composed of white flowers, the American Beauty, tied with streamers of white satin, ending in small bows.

At the altar the bride was met by the bridegroom and his best man, Emil Roehl, and the officiating clergyman, Rev. E. W. Shurtliff. During the lighting of the rings, Schubert's "Serenade" was played, and Mendelssohn's march as the bridal train withdrew.

The reception at the home of the bride's parents, 800 Fifth street SE, was from 8:30 to 10:30. Mr. and Mrs. Penney received with Mr. and Mrs. Roehl, and assisting about the rooms were Messrs. and Misses. G. B. Willett, Cyrop Northrop, E. L. McMillan, R. J. Burchgass, Hiram Lyon, Adelbert Wyman, G. A. Morse, George Huey, H. F. Smith and Mrs. B. N. Penney.

The house was everywhere elaborately decorated. In the reception hall the stairs were wound with wild grapevine and autumn leaves. White willow asters and golden rod filled the vases. In the parlor were festoons of the same, and the walls were decorated with ferns and white roses. In the library yellow and red prevailed, the grate being filled with golden rod and the mantel shelf backed with ferns. In the vest and bowels on tables and cabinets were nasturtium, asters and zinnias. Frappe was served in this room by Misses Margaret Moore and Grace Wheaton.

There is still another man who has been in Minneapolis only three weeks who is trying to acquaint himself with the methods of the police department. Unfortunately he saw the attack on Johnson and he was locked up. He was held, according to his story, that he was told as a witness, but when he appeared at the court this morning he faced a charge of drunkenness. He was tried and acquitted.

The Kopenhofer-Greenblatt bride party was entertained last evening by Miss Agnes O'Connell at her home, 720 Thirteenth avenue S. The house was decorated with pink and white carnations and an informal musical program was given. There were twenty-four guests.

Mr. and Mrs. W. F. Meader gave a dinner last evening for the members of the Meader Myers bride party. The table decorations were white asters and ferns and the bride's place was indicated by a bouquet of flowers. The guests were seated at the table and the bride and groom were seated at the head of the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Miss Helen Hallowell and Parag gave a children's party on Saturday afternoon at the parlors of the First Baptist church for the members of their class in the Sunday school. The party was given by the members of the class and the guests were seated at the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Mr. and Mrs. W. F. Meader gave a dinner last evening for the members of the Meader Myers bride party. The table decorations were white asters and ferns and the bride's place was indicated by a bouquet of flowers. The guests were seated at the table and the bride and groom were seated at the head of the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Miss Helen Hallowell and Parag gave a children's party on Saturday afternoon at the parlors of the First Baptist church for the members of their class in the Sunday school. The party was given by the members of the class and the guests were seated at the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Mr. and Mrs. W. F. Meader gave a dinner last evening for the members of the Meader Myers bride party. The table decorations were white asters and ferns and the bride's place was indicated by a bouquet of flowers. The guests were seated at the table and the bride and groom were seated at the head of the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Miss Helen Hallowell and Parag gave a children's party on Saturday afternoon at the parlors of the First Baptist church for the members of their class in the Sunday school. The party was given by the members of the class and the guests were seated at the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Mr. and Mrs. W. F. Meader gave a dinner last evening for the members of the Meader Myers bride party. The table decorations were white asters and ferns and the bride's place was indicated by a bouquet of flowers. The guests were seated at the table and the bride and groom were seated at the head of the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Miss Helen Hallowell and Parag gave a children's party on Saturday afternoon at the parlors of the First Baptist church for the members of their class in the Sunday school. The party was given by the members of the class and the guests were seated at the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Mr. and Mrs. W. F. Meader gave a dinner last evening for the members of the Meader Myers bride party. The table decorations were white asters and ferns and the bride's place was indicated by a bouquet of flowers. The guests were seated at the table and the bride and groom were seated at the head of the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Miss Helen Hallowell and Parag gave a children's party on Saturday afternoon at the parlors of the First Baptist church for the members of their class in the Sunday school. The party was given by the members of the class and the guests were seated at the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Mr. and Mrs. W. F. Meader gave a dinner last evening for the members of the Meader Myers bride party. The table decorations were white asters and ferns and the bride's place was indicated by a bouquet of flowers. The guests were seated at the table and the bride and groom were seated at the head of the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Miss Helen Hallowell and Parag gave a children's party on Saturday afternoon at the parlors of the First Baptist church for the members of their class in the Sunday school. The party was given by the members of the class and the guests were seated at the table. The bride was attended by Miss Mae Siegel, who wore gray silk mille trimmed with pink silk and carried pink carnations. The groom wore a suit of white mouseline de soie trimmed with duchesse lace and she carried white carnations. Thomas J. Flaherty served as best man. Last evening Mr. and Mrs. Meader and Mrs. W. F. Meader gave a supper in honor of Mr. and Mrs. Foley, who will be at home at 1910 Central avenue.

Lake Personal.

Victor Welch and family will spend October at their cottage at Wildhurst. The Garlands will close their cottage at Wildhurst the present week, and return to the city.

Mrs. Candace and daughters closed their cottage at Wildhurst and returned to the city yesterday. Arthur M. Church will leave the coming week for Morristown, N. J., where he will remain for some time.

Dr. and Mrs. Simpson and family were at Wildhurst over Sunday. Miss Gertrude McGee was their guest while they were out. Grove Inn, which was closed for the season, Mrs. Slaviv returned to the city Monday.

Miss Hulda Berg, who has spent several weeks with her sister, Mrs. W. W. Chestnut, returned to her home in Eau Claire, Wis., yesterday.

CLUBS AND CHARITIES

OWATONNA CLUBS' HOSPITALITY

Many Pleasant Courtesies Planned for Federation Convention. Preparations for the annual convention of the State Federation of Women's Clubs are practically completed. The meeting will be held Oct. 15-18, inclusive, in the First Baptist church of Owatonna. There has been a slight delay in putting the finishing touches on the program for the convention, owing to the illness of Mrs. McKusick, chairman of the program committee, but the program will be in the hands of the printer within a few days.

The usual railroad rates of one-and-one-third fares on the certificate plan will be granted. The local committees are not expected to provide entertainment for delegates at federation conventions, but as the hotel accommodations are limited and the people of Owatonna hospitable, a considerable number of the club women will be invited to become guests in private homes.

The arrangements and first draft of the program all give promise of an unusually interesting and profitable meeting. The reception tendered by the hostess clubs of Owatonna will take place on the opening Wednesday, in the handsome library building of the city. In view of the fact that women feel a deep interest. Musical culture will receive marked attention at the convention, as Wednesday evening will be devoted wholly to the concert at the Metropolitan opera-house, also provided by the courtesy of the Owatonna clubs. On Thursday afternoon there will be a carriage drive around the city and schools. For the convenience of the delegates and visitors, luncheon will be served at the church at noon each day. A rest room for relaxation, conversation and writing will also be kept open in the church.

The Coterie was the first of the prominent literary clubs to take up city work this fall. It held its first meeting last Friday at the home of Mrs. Nash, 1225 Hennepin avenue, and at once began on its program of "Return Through the Novel," in which Thackeray and Dickens will be considered during the first half of the year. The program on Friday was a preliminary sketch by Mrs. B. W. Smith, and "Cruikshank, the Art of Illustration and Caricature in Literature," an essay by Miss Mary M. Cheney.

During the intermission tea was served. For the next meetings of the club will be held in the Y. M. C. A. building, on Tenth street, and the next meeting will be held Sept. 21 at 3 o'clock.

There will be a reception given this evening at the Friends' church, First avenue and Fourteenth street S., in honor of Mr. and Mrs. Arthur Swift, who are returning from the island for ten years, and an opportunity will be given to hear them tell of their experiences. The club has a small West Indian boy, a couple of the best labor class, who will recite and sing. All who are interested in foreign missionary work are cordially invited to be present. Mr. and Mrs. Swift are the guests of R. J. Men denhall and Mrs. Sarah Swift at 1800 Stevens avenue.

The Ladies' Aid society of the First Free Baptist church will meet in the church parlors Wednesday instead of Thursday.

A MAGICAL CHANGE

It Is Being Wrought by Wisconsin Central on Boom Island.

AREA OF ISLAND IS DOUBLED. Improvements There Will Be Ready by November 1—Work Being Rushed. Wisconsin Central improvements are working a magical change on Boom Island. When the property was purchased by the company it was little more than a large patch of sand of doubtful value. The Wisconsin Central is converting it into a valuable terminal property. The improvements which have been progressing reasonably fast during the past few weeks include the multiplying of the area of the island by two. The harbor lines were extended by the government's engineers soon after the purchase of the property by the company. The construction of a protecting wall and the filling in of large quantities of earth and rock is doing the work. Up to date 36,000 cubic yards of earth have been placed in this improvement, and it is estimated that further improvements will require an additional 100,000 cubic yards.

The improvements also include a big round house, a modern coal plant, machine and repair shops, ice houses and all that goes to make a perfect terminal facility, for Minneapolis is to be the western terminal of that road. The island improvements will be ready by Nov. 1 if the Wisconsin Central board of directors can be procured. This will not only work, as it is the intention of the company to make Boom Island one of the greatest terminal spots to be found. It is believed that the bridge across the east channel will be ready for the tracks next week. The bridge connecting Nicollet Island with Boom Island is already completed.

Work is being rushed on the big freight house and on the yards on Hennepin avenue between First and Second streets. The freight house is expected to have the freight depot ready by Dec. 1. This structure will be a block in length, two stories high, and will be of brick. A viaduct is to be built from the second story, which will have been used for hauling goods up the steep grade from the depot.

The Ragged Urchin—Do you like to see little boys have fits, and get into mischief? The Ragged Urchin—Well, if you'll give me a piece of pie I won't have none. If you don't I'll throw the worst fit you ever saw in your life. Right here, max'am.

The Days Are Getting Shorter. If you are going to Duluth or West Superior you will not wish to arrive there in the night. Take the night train of the Northern Pacific's "Lake Superior Limited," leaving Minneapolis at 2:00 p. m., arriving at Duluth at 7:00 p. m. You will find it a most comfortable and enjoyable journey, and you will find more luxuries than you ever dreamed was possible to find on a train of cars. The morning train leaves Minneapolis at 8:15 p. m., except Sundays, and the night train at 10:30 p. m. daily. This makes the finest train service between the Twin Cities and the Head of the Great Lakes to be found in the country.

Ladies of Roosevelt Hive L. O. T. M., assisted by Estelma Mitchell, will give a prize card party and dance to-morrow evening at 13 Seventh street S.

Miss Mary Wolpert who has been teaching in Ontario, California, is here visiting her sisters, Mrs. E. C. Culler of 75 Spruce place and Mrs. H. Williams of 2513 Garfield avenue. To-morrow evening the Zion Lutheran church will hold a bazaar at 212 1/2 Hennepin hall, Lake street and Stevens avenue. Miss Magda and Tocka Wahlgvist will furnish music and Mrs. O. Stone will speak. Refreshments will be served.

Northwestern people at New York hotels: Minneapolis—Ashland, A. R. Brown; Hoff-

LIKELY TO AGREE

Normal Board and Board of Control Are Getting Together.

THE FORMER'S PLAN IS REJECTED. But a Spirit of Fairness Is Apparent Which Augurs Early Compromise.

President Ankeny of the state normal school board this morning received the reply of the board of control to the proposed "plan of co-operation," submitted by a committee from the normal board. As previously stated in The Journal, the board of control does not accept the plan of co-operation, but it has elected resident directors to serve as purchasing agents. In its reply, however, the board of control says it is willing to consult with the normal board in making such appointments.

President Ankeny is of the opinion that a full agreement will be speedily reached, perhaps by Saturday. Meanwhile the normal board has agreed to accept the board of control, sending vouchers and payrolls to that body for approval.

The terms of the "plan of co-operation" is here printed for the first time, with the reply of the board of control. The terms of the "plan of co-operation" is here printed for the first time, with the reply of the board of control.

Plan for co-operation by and between the state normal board and the board of control, both of Minnesota, for the maintenance and operation of the several normal schools. First—The said normal board shall constitute and appoint the several resident directors its executive body, the purpose of carrying out the measures duly adopted by said board for the operation of the normal schools. And to this end the said board of control shall appoint such executive officers as its purchasing agents and disbursing officers.

Second—The said normal board shall retain exclusive control of the general educational policy, of the courses of study, the number of teachers necessary to be employed, and the salaries to be paid. It shall also retain exclusive control of the employment of teachers and other necessary employees. It shall also have exclusive control of the grounds, buildings and other public property and of all other property connected with said normal schools, except as hereinafter specifically reserved or granted to said board of control.

Third—The said normal school, through its executive officers, shall promptly report to said board of control the list or lists of all teachers and other necessary employees duly appointed and betterments, but it shall cooperate with said normal board in the preparation of the plans and specifications therefor.

Fourth—The said normal board shall also duly report to said board of control a list or lists of all supplies and other necessary items, and the kind, quality and quantity of books, apparatus, furniture and general supplies so needed and necessary.

Fifth—The said board of control shall have and exercise full authority in all financial matters of the said normal board, and shall disburse all moneys appropriated therefor. Sixth—The said board of control shall also have supervision of the construction of all buildings and betterments, but it shall cooperate with said normal board in the preparation of the plans and specifications therefor.

Seventh—The said board of control shall, under proper regulations and by its established, seasonably cause to be provided said buildings and betterments, and payment of said teachers and other necessary employees shall be made by the said board of control. The said board of control shall also have supervision of the construction of all buildings and betterments, but it shall cooperate with said normal board in the preparation of the plans and specifications therefor.

Eighth—Said purchasing agents and disbursing officers shall furnish to said board of control required surety bonds for the faithful performance of their duties, not exceeding \$100 shall be placed in their hands respectively as a revolving fund and for pressing emergencies, and shall be duly accepted by the said board of control. Ninth—As compensation for their said services said executive officers shall respectively be allowed the sum now fixed by law: to-wit, \$200 per annum for each of the said purchasing agents and disbursing officers.

Tenth—In case any disagreement shall arise in the construction hereof the same shall, upon notice, be submitted to the attorney general of the state, who shall determine, and his determination shall be final. William B. Mitchell, W. Hammond, Committee State Normal Board. Dated this Sept. 12, 1901.

The reply of the board of control, which was signed and mailed yesterday by W. E. Lee, the only member in the cities, reads as follows: The board of control of the State of Minnesota