

ON THE GRINGO GOPHERS IN SHAPE

Spend Two Days at Lake Before Leaving for Wisconsin.

MORE TALES OF INELIGIBILITY

Officials of the Game Will be Walter Kennedy, Ralph Hoagland and Henry Clark.

To-morrow evening the premier football team of the middle west...

The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

The men were sent through their usual routine of signal practice and scrimmage work yesterday.

At the Lake. The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

The men were sent through their usual routine of signal practice and scrimmage work yesterday.

At the Lake. The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

The men were sent through their usual routine of signal practice and scrimmage work yesterday.

At the Lake. The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

The men were sent through their usual routine of signal practice and scrimmage work yesterday.

At the Lake. The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

The men were sent through their usual routine of signal practice and scrimmage work yesterday.

At the Lake. The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

The men were sent through their usual routine of signal practice and scrimmage work yesterday.

At the Lake. The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

The men were sent through their usual routine of signal practice and scrimmage work yesterday.

At the Lake. The team left for Lake Minnetonka this morning. They will remain until to-morrow evening when they will return and take the train for Madison.

agreed upon an umpire for Saturday's game in the person of Captain Walter Kennedy of the champion Maroon team '99 and for four years a star on the team.

A big crowd of Chicagoans is expected to go to Madison Saturday to see the Minnesota-Wisconsin game.

WORK OF BADGERS

Skow Still Suffering With Cold, but He Will Play. Special to The Journal.

Madison, Wis., Nov. 12.—The Wisconsin football team was put through the hard practice of the season yesterday afternoon in the rounding up of the team for the big contest with Minnesota next Saturday.

Skow was not out yesterday, his place being filled by Holstein. Skow is still suffering from a cold, which affects his throat, but his condition is not believed to endanger his chances of playing Saturday.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

The announcement that Minnesota will play the big game, the big guard, is received with varying degrees of interest here.

Waltham Watches.

"I'm 'th' very nick of time."

"The Perfected American Watch," an illustrated book of interesting information about watches, will be sent free upon request.

American Waltham Watch Company, Waltham, Mass.

S. JACOBS & CO., JEWELERS.

518-520 Nicollet Avenue.

'ADVANCE' IS HEAVY

Seats for Madison Game Going Like Hot Cakes.

WELL KNOWN MEN BUY LARGELY

Ticket Supply May Be Exhausted Within the Day—No Boxes Available.

The North-Western ticket office, 415 Nineteenth avenue, looked at the Metropolitan box office at a Henry Irving engagement this morning.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

The office was blocked with people waiting for the sale to open before 9 o'clock, the hour set.

After the block of 400 tickets reserved for university students, the biggest lot sold in a bunch was that purchased by George K. Holden, a member of Minnesota's first football team.

DONALDSON'S GLASS BLOCK Thursday Special Sales.

Our Tea Room. Beautiful and attractive, clean and inviting offering a most exceptional menu for prices remarkably moderate.

Dolls. All ready for you both imported and domestic—finely shaped bodies and beautiful faces—prices as you would expect to find them here.

Catalogue of Fashions for Fall and Winter. Catalogue of Toys and Games. Catalogue of Jewelry and Silverware. Now ready for mailing.

COLORED DRESS GOODS BARGAINS. Special all wool Albatross, 36 inches wide, one of the latest fabrics for waists, kimonos, evening dresses, morning jumpers and tea gowns.

\$3.00 Flannel Waist Offered for Thursday only at, each \$1.98. A Splendid Value at this price. Man-tailored Flannel Waist, tucked front, back and sleeves, new stock, made in a handsome line of colors.

Extraordinary Values in Dressing Sacques. Crepon Eiderdown Dressing Sacque, made with round collar, elaborately trimmed with braid, silk frogs, bishop sleeve, made in a popular line of colors; regular price \$2. Thursday only \$1.48.

W. B. Girdles. W. B. satteen Girdle, dainty and pretty, gives perfect freedom to the hips and bust, showing them off to the fullest advantage, defines the waist line sharply, an ideal corset for slender figures, colors pink and blue. Special for Thursday, only \$1.48.

Children's Outfittings. Children's Lawn Aprons, made in yoke or waist style, trimmed with embroidery or tucks, sizes 3 to 10 years; worth 69c. Sale price \$1.48.

Infants' Long Cambric Dress, made with an embroidered yoke; actual value 55c. Special at \$1.25.

Flannel Bargain. 2000 yards fine imported French flannel polka dots only, suitable for shirt waists. Regular value 75c, special for this lot only, per yard \$1.50.

MILLINERY DEPT. Phenomenal Values for Thursday. Trimmed Hats sold at less than manufacturers' prices. How can we do it is one of those merchandising secrets that you need not be burdened with.

WALKING SKIRTS. One lot of Walking or Pedestrian Skirts, made of handsome heavy suiting in black and Oxford—flounce trimmed with eight rows of tailor stitching; perfect hanging skirt, worth \$6.50—special Thursday \$3.98.

Raglans. A Big Shipment Just Received. One lot, made of heavy cloaking, half-lined with satin coating, castor and Oxford gray; are marked special for Thursday \$16.50.

M'KINLEY'S DOCTORS. They Will Present No Bills at Present, but Wait for Congress. Buffalo, N. Y., Nov. 13.—Local physicians who attended President McKinley in his last illness are authority for the assertion that no bills for services performed will be presented just now.

VENT TO MAKE A CHANGE. Red Wing Merchant Will Enter the Millinery Business in St. Paul. Red Wing, Minn., Nov. 13.—W. S. Vent, well known in business circles of the northwest, proprietor of one of the leading dry goods establishments here, will enter the wholesale millinery business in St. Paul with the Strong Millinery company.

ADGERS WANT ODDS. Minnesota Backers Are Confident, but Want Even Money. Several fat wads of money are lying at the chamber of commerce ready to be staked on the Minnesota-Wisconsin football game, when any one can be found who will bet even on Wisconsin.

FOUND IN FAVOR. Everywhere because of its PURITY AGE FLAVOR. Hunter Baltimore Rye. Hunter Baltimore Rye.

FOUND IN FAVOR. Everywhere because of its PURITY AGE FLAVOR. Hunter Baltimore Rye. Hunter Baltimore Rye.

Fine Damask Cloths. A Thanksgiving Bargain. We will close out our fine line of double damask table cloths at great reduction from former prices.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.

THREE SPECIAL ITEMS IN SILKS FOR THURSDAY. A rich collection of Fancy Silks, comprising the following popular weaves; Fancy Corded Taffetas, value \$1.35; Jacquard Louisiana, value \$1.25; Regent Brocades, value \$1.39; White and Black Novelties, values \$1; 24-in. self-figured Washable India Silks, Poplins and Bengalines, none valued at less than \$1 a yard, and the majority are cheap at \$1.50 a yard; all will be sacrificed for this immense sale tomorrow, Thursday, at a yard \$1.98.