

M. E. WAGNER

Wishes to announce that he is ready to show the Imported Models, Novelties and Materials which he bought while abroad; and cordially invites you to attend his Fall

Millinery Opening

Wednesday, Sept. 25, 1901.

SOLE AGENCY FOR

THE CONNELLY HAT.

515-517 Nicollet Avenue.

CONSULT YOUR PURSE

Upholstered and Mahogany Furniture. Brass Beds, Lace Curtains and Draperies. Davenport and Mattresses Made to Order.

EVERYTHING FOR THE HOME. Call and see for yourself, whether you wish to buy or not.

MOORE & SCRIVER, 711-713 NICOLLET AVE.

TEL 1275
LITTLE PIG SAUSAGE
12 1/2¢
WITTS
4 IN 1

You've used the rest, Now get the best.

"Kleansal"
For House Cleaning.
A MODERN SOAP FOR MODERN PEOPLE.
Nearest Thing to General Householdwork GROCERS SELL IT.
American Soap & Chemical Co., Minneapolis.

FIG PRUNE Cereal
54% Fruit
46% Grains

A Perfect Food Drink Made from the choicest fruits and cereals grown in California. Possesses a delicate flavor and aroma not found in any other Cereal Coffee. All grocers sell it.

C. C. Bennett, Furrier, Has Removed from 34 S. 6th St. to 620 Nicollet Ave.

- Spring Chickens per lb 11c
- Potatoes Fancy white 90c
- Sweet Potatoes Genuine Jer. 25c
- Peppers large, green, per dozen 15c
- Squash Hubbard, each 5c
- Onions per peck 23c
- Celery well bleached, per dozen 15c
- Quinces Large California, 30c
- Pears per peck 45c
- Granberries Ripe, per qt. 8c
- Butter Best made, 2 1/2 lbs. jars \$1.12
- Honey White Clover, one pound frames 15c
- Maple Syrup Michigan, one-gallon tins 80c
- Mustard Prepared, in one quart Mason jars 18c
- Dill Pickles per quart 8c
- Coffee First class roasted, Rio, per lb 12c
- Coffee Picked, this famous blend 27c lb, 4 lb. \$1.00
- Coconut Best shredded, per lb 14c
- Corn Starch 1-pound packages 4c
- Gloss Starch 2-pound boxes 17c
- Salt Best British, 10c packages, 2 for 5c
- Soap Monarch, 10 large bars 50c
- A. B. C. Beer Per case 2 doz. quarts \$1.80
- Port Wine 5 years old, per gallon \$1.00
- White Tokay Regular \$2.25, For Wednesday, per gallon \$1.55
- Old Crow Whiskey, full quart 80c
- Scotch Whiskey Lipton's, per bottle 95c

Social Forces

The marriage of Miss Alice C. Spratt and John Edwin Woodruff will take place Wednesday evening, Oct. 2, at the home of the bride's mother, Mrs. Alice B. Spratt, 121 Fourteenth street.

Mrs. George C. Stout of Lake City has announced the engagement of her daughter, Miss Caroline Adelaide Stout, and Harrison H. Whiting of Minneapolis. Miss Stout has been a frequent guest of her mother, Mrs. Charles E. Crittenden of the Kenilworth, and has many friends in the city. The wedding will take place in the fall.

Mrs. Wilhelmine Knaak of St. Paul announces the engagement of her daughter Louise to Walter A. Lutgen of this city. The wedding will take place early in October.

Miss Ella Hoban and William McGrath will be married to-morrow morning.

Miss Evers has issued invitations for a musicale to be given at Stanley Hall Friday evening. The program will be given by the members of the faculty, Misses Charles Mead Holt, Rodney N. Parks, Miss Florence R. Burris and Gustavus Johnson.

The Ladies Social circle of the Church of the Redeemer will hold a reception to-morrow evening in the church parlors from 8 to 9 o'clock, for Dr. J. H. Tuttle and Dr. and Mrs. M. D. Shuttles. All friends of the pastor and of the church will be welcome.

Miss Nellie Blom and Gustave Darth, whose marriage takes place to-morrow, were entertained last evening by Mrs. J. A. Longren of Fourth avenue S. Sunday Mr. and Mrs. W. G. Moss of Humboldt avenue S gave a dinner for the bridal couple and supper was served after the rehearsal at the home of the bride, 2729 First avenue S. Miss Blom gave her maids silver spoons and the flower girl a little pail received gold rings. The bridegroom gave his attendants silver match cases.

A dinner to the students of the College of Homeopathic Medicine and Surgery of the University was given at the Commercial club last evening by the faculty. Covers were laid for thirty-five. A. P. Williamson was toastmaster and the responses were as follows: "The Medical Staff," G. E. Clark, M. D.; "The Medical Fads," R. D. Matchan, M. D.

Miss Madge Whitten and Louis A. Walling were quietly married Friday evening at the home of the bride's mother, Mrs. E. C. Lawrence, 1219 Fourth street SE. Rev. F. E. Cooper read the service. Mr. and Mrs. Walling will be at home after Nov. 1 at 711 W. Twenty-fifth street.

The wedding of Miss Lucy Sinclair Bartels, daughter of Mr. and Mrs. Joseph Bartels of St. Paul, and Maxon Shepherd of Great Falls, Mont., took place Thursday afternoon. Mr. and Mrs. Shepherd will make their home in Great Falls and will receive after Nov. 1.

Miss Tena Thiery and Conrad Warnke were married Wednesday at the bride's home. Mr. and Mrs. Warnke will be at home after Oct. 10 at 2309 Dupont avenue N.

Mrs. C. Frank Ainsworth entertained at dinner Saturday evening for Mrs. Nemmo and Miss Dorothy Moses of Chicago, who are visiting in the city.

Mrs. A. F. Kasten gave a dinner Saturday evening at her home in St. Anthony Park in honor of the birthday of Professor A. F. Kasten. The decorations were in autumn leaves. The guests were Messrs. and Mrs. Theodore M. Lehning, Frank Hess, John Florence, Mrs. Leech, Miss Leech, Professor Lowe and Raymond Smith.

Saturday evening Mr. and Mrs. H. H. Felton entertained for their daughters, the Misses Jessie and Mattie Felton, at a merry little affair and a mock football game were amusing features. The guests were the Misses Elsie Chapman, Lola Hammond, Ethel Hunter, Ethel Davis, Louise Leavenworth, Marian Clark, Emily Eustis, Edna Casper, Knutvold, Kittle Savage, Edna Wallace, Blanche Christianson; Messrs. Robert Gould, Irving Meng, Harold Hare, George Savage, Cecil McKerscher, William Rice, Will Gillick, Jack Gillick, Harry Peltz, Harold Porter, Lynn Spencer, Hamilton Bronughton, Maurice Salisbury and Mr. and Mrs. H. C. Rinald.

Mrs. A. M. Lewis, formerly of Minneapolis, but now of Duluth, is visiting in St. Paul and Minneapolis. She came to attend the golden wedding celebration of her parents, Mr. and Mrs. Frank Shattuck of St. Paul, which took place Sunday evening. There were forty relatives present and the aged bride couple were presented with \$50 in gold.

Personal and Social. Donn Boardman is home from Philadelphia, Pa.

Mrs. E. W. Tucker has returned from the east.

Miss Wyman will go to Chicago on Friday morning.

Mr. and Mrs. J. J. Seehoff are spending some time in New York.

Mr. and Mrs. T. B. Walker will return from California to-morrow evening.

Frank J. Berquist has gone to Denver, Col., on account of his health.

Mrs. J. A. Brant leaves for Chicago to-night to join her husband for a few days.

Mr. and Mrs. L. E. Doudreau returned from Florida, Montreal and Quebec.

George Morrow and family have taken the summer at the Nettley Corners for the winter.

Mr. and Mrs. Clarence John Blanchard of Washington, D. C., are visiting relatives in the city.

Mr. and Mrs. H. A. Jasse of New Mexico are visiting their father, A. D. Jasse, of Sixth avenue.

Mrs. A. H. Hall of Eleventh street gave a children's party Saturday afternoon for her little daughter.

Walter Perrington, who has been spending the summer with a surveying party in North Dakota, is home again.

CLUBS AND CHARITIES

WEDNESDAY—State W. C. T. U. annual convention, session 9 a. m., 2 p. m. and 8 p. m. Westminster City Mission Society, reception in honor of Dr. and Mrs. J. E. Bushness, chapel, afternoon. Business Women's club, special meeting, Lyceum Theater building, 8 o'clock.

Women's Foreign Missionary Society of Bethlehem Presbyterian Church, Mrs. C. F. Jackson, 2711 Grand avenue, 2:30 p. m.

Young Woman's Christian Association, opening evening, 8 o'clock.

Ladies' Guild of Grace Episcopal church, guild room, afternoon.

MRS. TUTTLE DECLINES Will Not Serve Another Term as District Vice President.

Mrs. H. A. Tuttle, vice-president of the Minneapolis district of the Minnesota Federation of Women's Clubs, has arranged to hold the regular fall meeting of the district Friday afternoon, Oct. 4, at 2:30, at the residence of Mrs. H. F. Brown, 226 Seventh street S. The meeting is always held shortly before the annual convention, and the delegates elected for the state conference are likely to go astray.

The business of this meeting is mostly preparation for the state conference, and the question of the state officers to be elected at Owatonna will be an important topic. The Minneapolis district will have to confront the problem of selecting a new vice-president for Mrs. Tuttle, whose term expires this year, has declined not to allow her name to be used as a candidate for another term.

The officers to be elected this year in the state federation are president, district vice-presidents, recording secretary, auditor and historian. There will be two new district vice-presidents created by the change of congressional districts, and at least two of the present officers are no longer in a district over which they have been presiding. This will involve a number of changes. The officers of the federation are for two years, and the remaining officers—vice-president, at-large, treasurer and corresponding secretary—are elected in the alternate years.

The St. Paul district meeting will be held Thursday afternoon, Oct. 2.

Sunday School Institute. The seventh annual primary and intermediate Sunday school institute of Ramsey and Hennepin counties will be held in the Hennepin Avenue M. E. church Friday and Saturday.

Mrs. J. H. Randall is president of the association and will preside at the meeting Friday morning when routine business will be transacted and papers will be read by Mrs. Mary Foster Bryner, international field worker of Chicago, Mrs. W. A. Waite and Mrs. D. W. Lansing. Friday afternoon Mrs. J. Lee will preside and talks will be given by Rev. W. E. Riley, Maudie, E. J. Lee, George Anderson, J. M. Totten, Isaac C. Joyce and Miss Beatrice Longfellow. Dr. Mary Towers will speak on temperance. A. Friday evening Mrs. Bryner will give a talk and Rev. M. D. Hardin and Rev. G. R. Merrill will speak. Mrs. J. E. Hobart will preside Saturday morning and Mrs. Butterworth, Mrs. Bryant, Miss Sarah Brooks, Professor A. M. Locker and Rev. Richard Brown will present the program. The closing meeting, Saturday afternoon, will be in charge of Mrs. Randall and those who will take part are Rev. F. N. Kule, Rev. H. Taylor, Mrs. E. W. Miller, Mrs. J. H. Randall and Mrs. A. D. Harmon.

Grand Temple of Rathbone Sisters. The business session of the grand temple, Rathbone Sisters, opened this morning in St. Paul. There are nineteen temples in Minnesota and two of them were instituted the past year. The banner temple is from Sauk County, which has ninety members, one of the officers being Mrs. Cooper, responded to the address of welcome.

Last evening a reception was given at the Windsor Hotel for the visiting delegates.

Reports were received by Mrs. E. M. Storer, secretary of the association, from Mrs. Flora Davey and Mrs. Emma Wicka of Duluth, Mrs. C. A. Wright of Rush City, Miss Hattie Godfrey of St. Paul, past grand chief; Mrs. M. Ann Gunn, grand senior sister of Grand Rapids; Mrs. Anna Day, grand treasurer of Minneapolis; Mrs. S. M. Cheney of Appleton, Mrs. M. Stock of Melrose, Mrs. Bertha Thevolet of Brainerd and Mrs. Carrie Ann of Red Lake Falls.

An informal entertainment was presented under the direction of Mrs. Alice V. Bordwell, Mrs. N. E. McCall, Misses Anna Baker, Willa Bordwell, Edith Zimmerman, Grace Dignin, Mrs. J. M. Grady and Mrs. C. M. Bailey served punch.

The election of officers will take place to-morrow and the candidates mentioned for grand chief are Mrs. Annie Gunn of Grand Rapids, Mrs. M. Ann Gunn of Grand Rapids, Mrs. Olive Gilmore of Minneapolis, who at one time was grand senior.

Reception for Dr. and Mrs. Bushnell. The Women's Westminster City Mission society will give a reception to Dr. and Mrs. J. E. Bushnell, Dr. Bushnell will tell of his summer vacation in the Selkirk mountains, and Mrs. Bushnell will give a report of her work in the Selkirk mountains.

Opening Reception of the Y. W. C. A. The musical program of the opening reception of the Y. W. C. A. association to-morrow evening will be given by John Parsons Beach, Mr. Beach will play the following numbers: Prelude, Notedown, Scherzo, Improvisation, "MacDowell's" composition and a grand finale, "Wood and Meadow," "Rhodora," "Still Ailing," "Wind."

Nathan Hale Chapter. Nathan Hale chapter, D. A. R., held its first fall meeting this afternoon in St. Paul. Pearl Johnson of the Franklin school, St. Paul, read the essay which won the first prize in the Nathan Hale contest of yesterday.

The chapter. A paper was also read by Mrs. H. R. Brill and Miss Lillian N. Moore furnished music. Meetings of the chapter are held monthly.

WILL INVESTIGATE CANTEN National W. C. T. U. Will Send Mrs. Faxon to the Philippines. Chicago, Sept. 24.—Officers of the National Women's Christian Temperance Union have decided to send a representative to the Philippines to investigate the work among the soldiers and to collect evidence against the canten. Mrs. H. H. Faxon of Ann Arbor, Mich., was selected at a meeting of the executive committee in Evanston, Ill. Mrs. Faxon will devote all of her time to the work and will stay two years. Mrs. Faxon will attend the national convention of the W. C. T. U. at Fort Worth, Tex., Oct. 15, and will leave here for the western coast. She will sail for the orient about Nov. 15.

MARRIED IN BOSTON. Winona, Minn., Sept. 24.—Word was received in Winona of the marriage at Boston on Sept. 20 of Ocy Leroy Foster and Miss A. Josephine Randall, both formerly of this city. Mr. Foster is the son of J. J. Foster, who was formerly general agent of the Northwestern road, with headquarters in this city. The bride is the daughter of Major B. H. Randall of Fort Riggely fame, and a sister of Superintendent Randall of the St. Cloud railway.

Only \$50 to California and Return. General Convention Episcopal Church, San Francisco, Cal., Oct. 3, 1901.

For further information inquire of A. J. Aicher, city ticket agent, corner Nicollet avenue and Fifth street, Minneapolis.

Low Rate Excursions to the West. See Great Northern Ry. Ticket Agent, 300 Nicollet ave., Minneapolis, with reference to low round trip rates to the great northwest, October 1st and 15th.

ARMSTRONG'S Millinery WEDNESDAY.

The spirit of beauty and utility still pervades our Millinery Department and the echo of our recent successful opening is still heard. Rich and rare novelties, failing to get here in time for our first fall display, are coming by every train. Each shipment seems to be the loveliest, and the styles are the very latest, choicest and most desirable. Our Wednesday display of imported patterns will in many ways outshine all previous exhibits, and our prices will as usual, be the lowest.

GLASS BLOCK

Y. W. C. A. CLASSWORK

Numerous Classes Provide Nearly a Full School Course. INDUSTRIAL TRAINING PLANNED Large and Enjoyable Culture Classes—Opening Reception Will Assemble Pupils.

Class work at the Young Women's Christian Association begins Oct. 1, and registration has been going on for the past week or two. While the association is much crowded in its present quarters, it will be able to carry on this year an even larger amount of work in its classes than in the past year, which was a banner one.

The association is practically the only institution in the state in which industrial and gymnasium courses are offered to all who wish them apart from other work. Side by side with these lines of work are educational classes, in which the training of the mind can be carried along with physical and manual training. The classes are so varied and the personnel of the instructors is of such a high order, that last year several young women took courses in a school curriculum. Not a few of these were students from out of town, who put in several months very profitably.

Perhaps the foremost place in the industrial work may be assigned to the domestic science classes of Miss Mary Healy, which were attended by ninety-eight pupils last year. Miss Healy's pupils are enthusiastic about the practical work, and she is in line with the best teachers in striving to adapt her instruction to actual conditions, while seeking to create a desire for ideal conditions. She makes popular plain and emphasizes them in a way calculated to make her pupils do their own thinking. There is nothing of the blind teaching of a few recipes about her work in cooking. During the summer Miss Healy attended the summer school at Chautauque, N. Y., where she had an opportunity of comparing her work with that of the foremost cooking teachers of the east.

The instruction this year will include classes in plain cooking, one beginning and the other advanced. The former will meet on Monday evenings and Tuesday mornings at 9:30.

Housekeeper's course, with a group of emergency dishes from left-overs. Marketing suggestions for menus. Also entries, fancy salads and vegetable salads for receptions and teas. Wednesday, 9:30 a. m.

Household's course, to include the principles of cooking, from courses 1 and 2. Twenty-four lessons, Friday, 2:30 p. m.

Suggestions for light housekeeping, with practical and simple uses of the chafing dish. Fridays, 7:30 p. m.

Practical classes (12 to 16 years)—Plain cooking, Saturday, 9:30 a. m.

Chafing Dish Course—Lobster Newburg, omelets, etc. p. m.

Nurses—Special arrangements will be made for classes in invalid cooking for nurses.

Demonstration lectures of one hour length will be given at intervals during the year and will be announced later.

Popularity of Needlework. Another popular industrial class is the embroidery taught by Miss Alma Osterberg, an artist in dainty stitchings, who enthralls her classes to an unusual degree. Much handsome fancywork is done, as well as recalled by all who saw the exhibit of class work last spring. The work includes the different stitches, colorings, raised work, Battenburg, shadow tones and French embroidery. Classes Monday, 2 p. m., and Thursday, 7 p. m.

The latest and most popular art of basketry, will be taught by Mrs. Laura F. Tinsley, who learned the art in her public-school work. The classes will meet Wednesday at 7 p. m. on Friday at 9 p. m.

Sewing will be taught by Mrs. Jennie M. Gray, who has been in the association work for several years. She has been scientifically instructed in the system of model making and garment-making carefully to the needs of her classes. The following courses will be given:

First—Model Sewing—How to sew, including different kinds of seams and hems, and how to apply them to the making of garments; gathering, plaques, gussets, patching and darning; buttonholes, setting on of buttons, hooks and eyes.

Second—Making of undergarments and take measures and aprons. This will be taught how to make a large supply of patterns.

Third—Making a plain skirt and waist. Cutting, fitting and finishing the same.

Lessons will be given at 9 o'clock Tuesday, Thursday and Saturday, the latter being especially planned for teachers in the public schools. An evening class will be formed if a sufficient number register.

On the Physical Side. The gymnasium is the scene of many pleasant hours, as well as the means for marked physical improvement. Miss Ellen H. Douglas is an inspiring leader as well as a competent instructor. She is now at the association rooms each day from 9:30 to 5 p. m. to meet all who wish to consult her in regard to gymnasium work. This enables pupils to take their medical examination that is required before entering classes, and to get their suits ready before the classes begin. The association is provided with tub and shower baths, the use of which is free to gymnasium members on class days. Special exercises are given to those whose health needs to be improved by the examining physician, Dr. Mary B. Damon, show that they need them. Medical or corrective gymnastics are also given for special ailments, and several doctors have been able to secure the special attention needed for some of their patients and have given high indorsements of the work.

Training the Intellect. In the educational classes, Mrs. Della White, a teacher of experience in the public schools, will have a class in English, meeting Tuesday evenings at 7 o'clock, and a class in arithmetic the same evenings at 8 o'clock. The aim in the latter is to give accuracy and rapidity in mathematical calculations. The class for foreigners beginning to study English will be taught by Miss Anna Zinnel, who has had exceptional success in this work. This class meets Wednesday evenings at 7:30 and no tuition is charged.

French is one of the most popular studies at the association, a state of affairs largely due to the personality of Mrs. Main, the instructor. She has taught this association classes for a number of years, and in a large class three years of work saw almost no changes in the personnel, and she has a record. Mrs. Main not only interests herself deeply in her pupils, but is a loyal supporter of all of the association work. The advanced classes will meet Monday, 7 p. m.

The Plymouth

In the great Shoe Salesroom. **New Shoes** For Fall and Winter Wear.

Women's "Plaza" Shoes for Fall wear; heavy extension soles and medium weight kid upper; every pair guaranteed; worth \$2.50. Plymouth price, \$2.00.

The "High School" Shoe, either kid or box calf, extension soles, new Regent kid lip last, regular \$3 Shoes, Plymouth Price \$2.50.

Women's "Standard" Shoes, heavy double sole, rope stitch, extension edges, box calf or vicid kid, values equal to most \$3.50 Shoes, Plymouth Price, \$3.00.

The Plymouth Clothing House, Sixth and Nicollet.

Pictures Exquisitely Framed for Wedding Presents

The Beard Art Co. 624 Nicollet

LAKE LINDEN SCORCHED

Big Vacant Hotel and a Brick Block Destroyed. Special to The Journal. Calumet, Mich., Sept. 24.—The heart of the business portion of Lake Linden was devastated by fire this morning, the loss amounting to \$50,000. A high wind was blowing at the time and it took all the departments at the lake to handle the blaze. The Linden hotel was destroyed at a loss of \$25,000, and a brick building containing a jewelry store and tailor shop also burned, the loss being also \$25,000. Allie Kirchen, a fireman, was injured by a falling wall. The hotel was vacant.

Gives Good Digestion

Horsford's Acid Phosphate

Half a teaspoon in half a glass of water after meals, removes the distress, oppression and "all gone" feeling. Gives good appetite, perfect digestion and restful sleep. A Tonic and Nerve Food.

The genuine bears the name "Horsford's" on label.

Fall Millinery Opening

Wednesday, Thursday and Friday.

We invite inspection of our Fall Stock of Imported Pattern Hats, also some beautiful designs from New York and our own work room. A visit to our store will be profitable to you.

Armstrong's, Nos. 111 & 113 Central Ave.