

Special Prices for Saturday

SHOE AND CLOTHING STORE

121-123 WASHINGTON AVE. SO.

Extra Inducements for Your Saturday's Trade.

NOTE—That our shoes are all brand new, direct from the factory. The best and latest style, for this season's trade.

Ladies' new Fall Boots, lace, with heavy soles for this season's wear, with fancy perforated vamp and lace stay; genuine \$3.00. Saturday \$1.98

Ladies' new Fall Boots, lace, with heavy soles for this season's wear, with fancy perforated vamp and lace stay; genuine \$3.00. Saturday \$1.98

Ladies' new Fall Boots, lace, with heavy soles for this season's wear, with fancy perforated vamp and lace stay; genuine \$3.00. Saturday \$1.98

CHILDREN'S SHOES

We sell splendid wearing Children's Shoes, and at prices far below those of any other place in the city.

BOYS' SHOES

Made out of solid leather, solid soles, solid heels, solid counters, guaranteed to give good wear.

We give more value for the money in our Men's Shoes than any other store in the city.

Men's new fall, box calf, bluchers, with big nickel hooks, worth \$3.00. \$2.00

Men's new fall, box calf, bluchers, with big nickel hooks, worth \$3.00. \$2.00

THE SENATOR S IN

500 Passengers and \$500,000 in Gold From Nome, General Conditions in the Pacific Region.

PRIZE NUGGET WORTH \$1,552

Passengers Are Poorer Than When They Went In—No New Claims Opened.

Port Townsend, Wash., Sept. 27.—The steamship Senator has arrived from Nome with nearly 500 passengers and over half a million in treasure.

A rich strike is reported on the head of Grouse gulch. The pay streak is seventy-five feet deep and of unknown extent.

COAST AGRICULTURE

Government Report Synopsis

Size of Farms, Transportation and Export of Grain, Etc., Are Treated Of.

Washington, Sept. 27.—The department of agriculture has issued a report on the general agricultural conditions in the Pacific coast region. It says:

Although the tendency of the past twenty-five years has been toward a gradual reduction in the area of individual farms and ranches, they are still of a size much larger than the average farm of the east or even of the middle west.

The largest nugget ever found in the north was taken out of Anvil creek, Sept. 14. It weighs 97 ounces and is valued at \$1,552.

THE MERRIAMS DIVORCED

STATE AUDITOR OF HAWKEYEDOM

Mrs. Merriam Was Wronged, but the Husband Given Decree for Alleged Desertion.

Des Moines, Iowa, Sept. 27.—State Auditor Frank F. Merriam was granted a decree of divorce by Judge Holmes of the district court.

HIS OWN COMMISSION

President Roosevelt May Be Called Upon to Sign It.

Special to The Journal. Milwaukee, Wis., Sept. 27.—One of the duties to be performed by Major General Arthur MacArthur as a member of the board of officers at Washington which is to pass upon certain recommendations for promotions, medals, and other things, will be to determine whether President Roosevelt shall be given a rank below that which he now holds—brevet brigadier general of volunteers for services performed at Santiago.

WRIGHT MAY BE WRONG

Said to Have Acted as State Agent Without a License.

Special to The Journal. Madison, Wis., Sept. 27.—William Wright, who was arrested at Jefferson on the charge of effecting insurance without a license from the state department, was held for trial in the circuit court after preliminary examination before a justice of the peace.

TRYING TO BURN CHAMPION

Two More Fires Started in the Upper Michigan Town.

Special to The Journal. Champion, Mich., Sept. 27.—A firebug is operating in Champion. Two fires were started this week, one in the Champion Iron company's big barn and the other in the town hall.

CARLISLE AS PROSECUTOR

He Will Help Conduct the Case Against Devery.

New York, Sept. 27.—John G. Carlisle, secretary of the treasury in Cleveland's administration, has been retained to represent Justice Jerome in the supreme court Monday when the writ of prohibition granted by Justice O'Grady to Chief Devery will be argued.

RECEIVER NAMED

Screen and Box Company in Financial Straits.

Special to The Journal. Chicago, Sept. 27.—The business of the Rockford Screen and Box company, a large concern of Rockford, Ill., has been placed in the hands of a receiver in the United States district court. Judge Kohlstedt appointed P. C. Stevens to this position.

Lion Saturday Specials in Clothing, Hats and Furnishings

Men's Clothing Dept.

Men's Suits—All wool cheviot and cassimere suits, heavy winter weight goods, very well made, a large variety of colors and patterns to select from; suits worth \$5.00. Lion price \$5.00

Men's Suits—Just 25 suits of heavy diagonal weave black cheviot, all sizes from 34 to 42, would be cheap at \$5.00; while they last Saturday for, Lion price \$2.95

Men's Suits—We sell the best quality, best made, and above all the best fitting suits ever shown in Minneapolis for \$10.00, all styles and colors in the latest fabrics; call on us when Saturday for, Lion price \$10.00

Men's Hat and Furnishing Depts.

Men's Hats—Solid fur Union Made hats in all colors and shapes, including style like cut, also latest fashions in stiff hats, every one a \$2.00 hat. Lion price \$1.50

Men's Underwear—Fine fleece lined union made underwear, every one a \$1.00 pair, three shades. Lion price 45c

Union Made Clothing

Men's Overcoats—A splendid line of oxford cheviot and frieze overcoats in the new shades of grey, newest cut and perfect fitting, worth \$10.00 every one, Lion price \$8.00

Men's Overcoats—Another lot of blue and black Kersey overcoats just received, as good as any \$8.00 coat you ever saw, fit and workmanship the best, Lion price \$5.00

Men's Pants—A lot of black bedford cord stripe worsted Pants, worth \$2, Lion price \$1.45

Men's Shirts—100 dozen new style Percala, Cheviot and Madras Stiff Bosom Shirts, 75c goods. Lion price 50c

Men's Suits—Heavy all wool fancy cheviot suits, sizes 36 to 42, worth \$3.50. Lion price \$2.65

Boys' Sweaters—All wool, dark maroon Sweaters; high neck; reg. 75c qual. Lion price 45c

LION SHOE AND CLOTHING CO., 121-123 Washington Ave. S.

Range Rider's Unique Feat

Special to The Journal. Pierre, S. D., Sept. 26.—Joe Hiett, the range rider who captured the purse here on July 4 for the quickest work in roping and tying a steer, tried his talents with a rope recently on a different kind of a catch. While riding across the prairie he started a large gray wolf, but had nothing to work with except a short piece of rope used in tying his horse. This was not over ten feet long, but a noose was made in the end of it and the chase begun. After a run of about ten miles the wolf tired and turned for a fight. As soon as Hiett could get his horse near enough the savage animal he snapped a noose over its head, and then jumping down by the frightened pony send the existence of the wolf, which was dragged into camp in triumph.

WAS A GOOD BOY

Faribault Cannot Explain the Disappearance of Young Rose. Special to The Journal. Faribault, Minn., Sept. 27.—Dr. Rose, whose son Francis has so mysteriously disappeared at Amherst, Mass., has put the case in the hands of the Pinkerton detective agency. Upon receipt of his son's letter he communicated with the Amherst college authorities, telling them to start detectives at once. After some delay they wired refusing to take the responsibility, and by the time the doctor could communicate with the Pinkerton agency four or five days of valuable time had been lost.

REDUCE THE MAJORITY

All That the Democrats Expect to Do in Iowa.

Special to The Journal. Des Moines, Iowa, Sept. 27.—Ex-Mayor T. J. Phillips of Ottumwa, democratic nominee for governor, was in Des Moines this week. He is making a tour of the state central committee not only to bring him to go on the stump for fear of the effect of the contrast from an oratorical viewpoint between him and A. B. Cummins.

MAY STAND FOR CONGRESS

Steenerson Will Be a Candidate if the Sentiment Is Right.

Special to The Journal. Fergus Falls, Minn., Sept. 27.—Halvor Steenerson, Crookston's prominent attorney, is in the city attending United States court. He says in positive terms that he is not a candidate for United States district attorney, but admits that he intends to run for congress next year in case there appears to be a sentiment in the district in his favor.

COLONIZE MEXICAN LANDS

Object of Imperial Plantation Company Organized in Iowa.

Special to The Journal. Dubuque, Iowa, Sept. 27.—The Imperial Plantation company with an authorized capital of \$3,000,000 and headquarters at Dubuque has been incorporated by promoters from Cleveland, Ohio, W. V. Backus being president; M. E. Coleman, vice president; M. K. Mullin, secretary-treasurer. The company will "buy, sell and colonize Mexican land" and cultivate rubber, vanilla, tobacco, cotton and coffee.

WORKINGMEN'S HOTEL

Chicago May Have a Copy of the Mills Institution.

Special to The Journal. Chicago, Sept. 27.—J. W. Gossard and A. Montgomery Ward, both well-known students of practical sociological problems, may back a movement to give to Chicago a hotel for workingmen similar to the Mills hotel in New York.

GOLD SEAL

"Special Dry" "Bruit" Champagne

America's Best.

Gold Seal may be placed on the table of the most fastidious connoisseur without fear of criticism, or comparison with any imported champagne.

That's why pay twice as much for foreign labels? Or for a case for Christmas? Ask for it at your club and cafe. GOLD SEAL is sold by all first-class grocers and wine merchants.

URBANA WINE CO., Urbana, N. Y.

TO FREE IRELAND

British Fear Rejuvenation of the Clan-Na-Gael.

Special to The Journal. Denver, Sept. 27.—Clan-Na-Gael circles are excited over the presence here during the last ten days of Captain Kirby, of the English government secret service. Kirby is in the west to obtain facts about the reported rejuvenation of the old Clan-Na-Gael society, sworn to free Ireland. Local officers of the society say the British government always sends a squad of secret service men to America just ahead of Messrs. Davitt, Redmond and O'Brien, to try and connect the flourishing condition of the Clan-Na-Gael with the visit of the Irish parliamentary leaders and watch a possible conspiracy against the government.

CRUISER DES MOINES

Miss Francis West of the Capital Will Christen the Vessel.

Special to The Journal. Des Moines, Iowa, Sept. 27.—Governor Shaw has been advised by the naval department that the cruiser Des Moines will be ready for launching the latter part of November. He was requested to select some young lady from Des Moines to christen the vessel. He has chosen Miss Francis West, daughter of Mr. and Mrs. Harry West of this city, and a talented young society woman. The christening will take place at the Quincy, Mass., shipyards. Governor Shaw and many Iowa people will attend.

TO FREE IRELAND

"Garland" Stoves and Ranges Awarded first prize, Paris exposition, 1900.

Violin Strings At Metropolitan Music Co., 41-43 6th st. S.

The Plymouth

Established 1882.

The leading Outfitting Establishment in the West. Correct Dress for Men, Women and Children.

A Well Dressed Boy

Is a Credit Alike to Parents and Self.

All Plymouth dressed boys are known by their companions as boys that wear good clothing and the reason is obvious. Our Boys' Clothing Department is the largest in the northwest—it has the most extensive, best and most diversified collection of boys' and children's attire to be seen anywhere, and the prices are the lowest consistent with quality. Just remember that part of it.

Youths' Long Pant Suits, in blue, black and fancy mixtures, \$5.00 to \$12.00. Boys' Three-piece Knee Pant Suits, many materials to choose from, \$3.50 to \$10.00. Many Vestee Suits, ages 3 to 10, \$2.00 to \$8.00. Norfolk Suits, ages 4 to 12, \$4.50 to \$7.50. Sailor Suits, ages 3 to 12, \$3.50 to \$8.00.

The Plymouth Corner, Sixth and Nicollet.

Special to The Journal. West Superior, Wis., Sept. 27.—The Chicago Great Western Railway sells through excursion tickets at very low rates with choice of all-rail, or rail to Chicago, Detroit or Cleveland and lake journey thence to Buffalo. Equipment and service unsurpassed. A valuable folder to be had for the asking. For full information and folders, address A. J. Aicher, city ticket agent, corner Nicollet av and 6th st, Minneapolis.

ANNOUNCEMENT

Until further notice we will make Special Rates on Loans of twenty-five dollars or more on diamonds and watches.

The above notice is now displayed in our window; also several barrels filled with thousands of silver dollars.

Such a Sight Is Worth Seeing. Until Saturday Evening only.

S. B. ABELES & CO.

243 Nicollet Avenue

Eyes Examined Free.

Surprise Special Sale No. 232

At THE SURPRISE STORE, 318 and 320 Nicollet Ave.

Boys' All-Wool Fancy Cassimere School Suits

All new fall styles—made of the best fabrics for school wear—good patterns, dainty figured and striped effects—medium and heavy weights—graceful style and substantial make; double-breasted, knee pants suits for ages 8 to 16. On sale one week beginning tomorrow, Saturday, and ending next Friday

Men's Remarkably Elegant Fall Suits

\$3, \$5, \$7.50, \$10, \$12, \$15

Fabrics selected from the latest products of Standard Mills—made up after the latest models of The Surprise Store artists, and tailored by the best skilled union hands, with special care. All the newest and up-to-the-moment materials and patterns are represented. Every garment is guaranteed in every respect, irrespective of price.

Newest styles in Men's Fall Overcoats at \$5, \$7.50, \$10, \$12 and \$15, in All-Wool Meltons, Kerseys and Vicunas in every new style and color.

Boys' Knee Pants Suits, at \$1.00, \$1.50, \$2 and up to \$5.00

In manly vestee style, for boys of 3 to 8 years, double breasted and three-piece suits for boys of 8 to 16. All new designs and styles, exceptionally well made and serviceable.

Young Men's Suits \$2.50 \$3.50 \$4.50 \$6.50 \$7.50 and up to \$12

For young men of 14 to 19 years—a marvelous display of new fall styles, in cassimeres, chevots, fancy worsteds and Vicunas, in every new pattern.

Newest Blocks in Men's Fedoras 98c

New Fall Styles in HATS \$1.98

The Popular Golf and Straight Brim Soft Hats \$1.48

The New Clifton Men's Derby Hat \$2.48

Always watch The Surprise Store windows, and remember that every article displayed is in stock in every regular size. The famous Double Guarantee insures a prompt return of the money, if desired and free repairs of all clothing for one year.

Men's Stiff-Bo-som Shirts

45c, 95c, Includes all the newest and brightest effects in Fall Shirts. All are made with patent neck band and separate link cuffs.

Boys' Fancy Percala Waists

25c, 48c, All the new colorings and designs. Made with patent detachable bands with and without collars to match.

Men's Gloves

\$1.00, \$1.50 Dress and Driving Gloves, dogskin, mocha and buckskin, newest shades.

Medium Weight Underwear

45c, 75c Plain and fancy, blue and salmon shades; shirts have pearl buttons and French neck, drawers made up with patent gussets and suspender tapes.

New Fall Silk Neckwear

25c 45c A brilliant display of popular shapes in new Fall Silks, Satins, Stripes and figures.

Boys' Underwear

25c 45c Jersey ribbed, natural and fleece lined; made to fit and wear well.

FLYER—For one day, Saturday only.

Men's NEGLIGEE SHIRTS, detached cuffs, full size body, extra well made. 25c

What Next? Never Miss the Friday Ad of

THE SURPRISE STORE

318 and 320 NICOLLET AVE. BETWEEN THIRD AND FOURTH STREETS.

Pochahontas Smokeless, Pennsylvania Coal Co.'s Anthracite,

Gas House Coke, and Wood.

We Handle Nothing but the Best.

OHIO COAL CO.,

14 Lumber Exchange Fifth Street Side. Phone No. 491.

Northwest Pensions.

Washington, Sept. 27.—Pensions granted: Minnesota—Joe E. Brown, Albert Lea, \$12; Lafayette Hall (dead), Randall, \$17; Harrison Palmer, Eagle Bend, \$5; William Mahle, St. Paul, \$10; Dewitt C. Pierce, Minnesota, \$3; Emma E. Timmerman, Minneapolis, \$17; Ursula A. Hall, Randall, \$3.

Iowa—Nancy J. Wilson, Alerton, \$12; Ella A. Brown, Shelby, \$3; Margaret A. Elm, Humeston, \$3; Samuel B. Smith, Osceola, \$3; George W. Millen, Albion, \$10; Frederick Rapp, St. Ansgar, \$17; Coleman Harrington, Westfield, \$3; William McKibben, Earlham, \$3; Thomas H. Dull, Albia, \$17; Robert Wilson, Lafayette, \$17; Philip A. Goyer, Greenwood, \$14.

Wisconsin—Adam Quinley, Plattville, \$3; Clarence Leaning, Delavan, \$3; Alonzo Ridge-way, Menomonie Falls, \$3; John W. Roach, Janesville, \$12; Herman Anderson, Basswood, \$12; Norton Raymond (father), Antigo, \$12. South Dakota—War with Spain: H. Henry Mauritzen, Watertown, \$3; Loretta O. Huffmann, Plandreau, \$3.

WISCONSIN

WEST SUPERIOR—The sword to be presented to Captain Harry W. Newton by citizens has been ordered by the committee and will be here in three weeks.

JANESVILLE—Judge Henry A. Patterson, 72 years of age, died from a severe cold and heart trouble. He served in the legislature and was postmaster under Presidents Grant and Hayes.

HAMMOND—The St. Croix county W. C. T. U. convened at Roberts, Wis. Miss Lois Russell, of Sau Claire, lectured last night. The Wisconsin Elevator company has begun the erection of a large elevator in this place.

Pan-American Exposition, Buffalo, N. Y.

The Chicago Great Western Railway sells through excursion tickets at very low rates with choice of all-rail, or rail to Chicago, Detroit or Cleveland and lake journey thence to Buffalo. Equipment and service unsurpassed. A valuable folder to be had for the asking. For full information and folders, address A. J. Aicher, city ticket agent, corner Nicollet av and 6th st, Minneapolis.

Keep Away From California

Unless you like sunshine and flowers in midwinter. If you must go, there is no way so good as the Minneapolis & St. Louis. Get full particulars at No. 1 Washington avenue south.

ANNOUNCEMENT

Until further notice we will make Special Rates on Loans of twenty-five dollars or more on diamonds and watches.

The above notice is now displayed in our window; also several barrels filled with thousands of silver dollars.

Such a Sight Is Worth Seeing. Until Saturday Evening only.

S. B. ABELES & CO.

243 Nicollet Avenue

Eyes Examined Free.