

YERXA

- Northwestern Telephone Main 333
Twin City Telephone 353
- Rose de Perne Grapes, basket, 20c
 - Freestone Peaches, box, \$1.00
 - Malaga Grapes, basket, 40c
 - Tokay Grapes, basket, 40c
 - Italian Plums, basket, 20c
 - Elberta Peaches, box, \$1.00
 - Yellow Egg Plums, basket, 25c
 - Concord Grapes, basket, 25c
 - Delaware Grapes, basket, 20c
 - New York Bartlett Pears, peck, 40c
 - Celery, doz, 14c
 - Fancy Cape Cod Cranberries, quart, 8c
 - 12 lbs. Sweet Potatoes for 25c
 - Wax Beans, lb, 5c
 - Sweet Corn, dozen, 5c
 - Hubbard Squash, each, 10c
 - Carrots, Beets and Turnips, peck, 8c
 - 10-lb sack Corn Meal, 15c
 - Yerxa Lard, lb, 12c
 - 5-lb. bag Table Salt, 20c
 - Yerxa Extra Flour, \$1.50
 - White Lily Soap, bar, 5c
- (The best that money can buy.)
- PRIZE BUTTER**
We have on sale the butter that took the prize at State Fair, selling at 23c lb. while the lot lasts.
- Good Creamery, lb, 25c
 - Sweet Dairy, lb, 18c
 - Full Cream Cheese, lb, 11c
 - Brick Cheese, by the brick, 10c
 - Fresh Eggs, dozen, 17c
 - Soda Crackers, lb, 5c
 - Crisp Ginger Snaps, lb, 5 1/2c
 - Mixed Pickling Spice, lb, 18c
 - White Vine Vinegar, lb, 10c
 - Honey Drip Syrup, gal, 30c

Fruit Jars

- Mason's, pints, dozen, 40c
- Mason's, quarts, dozen, 50c
- Mason's, half-gallon, dozen, 50c

Candy

- Peanut Taffy, lb, 10c
- Fresh Made Caramels, lb, 18c
- Very Fine Chocolates, lb, 22c
- Salted Peanuts, lb, 13c
- Something New—Candy Ping Pong Balls, lb, 15c
- Turkish Cuts, very each, lb, 16c

Coffee

Our coffees are strictly fresh; roasted the day we sell them. Prices begin as low as 9c pound.

- Golden Rio and Santos, lb, 15c
- Queen Blend, lb, 17c
- Coloma Blend, lb, 20c
- Royal Blend, lb, 22c
- Gykoru Blend, lb, 25c
- Hoffman House, lb, 30c
- Esparanza, lb, 40c

Green Coffee, Roasted Coffee by the sack at lowest wholesale.
Ricker's Half-Minute Coffee Pots, also Ricker's Blends of Coffees.

Teas.

Oolong, Ceylon, British Breakfast, Japan, Hyson Teas from 25c up.
Minarda Tea, lb, 60c
We carry the finest and most costly Garden Grown Teas ever imported.

Bakery

- 14-oz loaf, wholesome, sweet bread, 4c
- Pies, Cakes, Doughnuts, Rolls and Biscuits.
- English Fruit Cakes, each, 10c

Cigar Sale.

\$5,000 Stock to Close Out.

- Artislen, 25 in tin box for 75c, each 3c
- Kirkland, a high grade cigar, \$1.50 per box, each 3c
- Yerxa Broad Leaf, \$1.50 box, each 3c
- White Beauty, \$1.50 box, each 3c
- Pine Crop, each 3c
- Classics, all sizes, each 5c
- Many brands of unusual size straight and 8 for 25c Cigars to sell 4 for 25c.

A few of them—
LA HARVESTA, CIVILIAN, DUKE OF LEON, BARON DE KALEB, PINZON, CORONADO, REBELIA, VUELTA, YALE CLUB, OUR STAND-ARDB, ESTRAMILLO.

Market.

- Fresh Dressed Turkeys, 16c
- Fresh Dressed Spring, 16c
- Fresh Dressed Hens, 12 1/2c
- Fresh Dressed Ducks, 12 1/2c
- Birds in Steaks, 12 1/2c
- Best Round Steak, 10c
- Choice Shoulder Steak, 9c
- Hamburger, 8c
- Choice Rib Roast, 12 1/2c
- Choice Pot Roast, 6-7-8c
- Choice Rib Boiling Beef, 6c
- Leg of Lamb, 12 1/2c
- Leg of Mutton, 10c
- Mutton Chops, 10c
- Pork Chops, 14c
- Pork Loin Roast, 14c
- Pork Sausage, 11c
- Ham and Co. Hams, 11c
- J. T. McMillen Hams, 11c
- Armour's Bacon, 17c
- California Hams, 10c
- Oysters, by the can, 35-40c

GARLAND STOVES and STEEL RANGES

Lead the mail in Quality, Workmanship and finish. Finest and most complete line west of Chicago.

\$10.00 and up.

All Styles and Sizes for Every Kind of Fuel. The Garlands all bear this Trade-Mark. Beware of imitations.

GARLAND STOVES AND RANGES
The World's Best

H. S. Cleveland,
505 Washington Ave. So.

THE CITY

TOWN TALK
"Talked about"—Hoffman's Toggery Prices.
The N. W. Conservatory of Music is now open in all branches. 43 Sixth street S. Nagel's Special Sale, Boston Ferns, Saturday, 50c ferns 35c; 75c ferns 50c. 813 Nicollet avenue.

Always be stylish by having a stylish photo taken at Lee Bros'. Photo Studio, 303 Nicollet avenue.
Flowers for funerals and all other purposes shipped to all parts of the northwest. Mendenhall, florist, 37 5th st S.
Subscribe for all magazines, papers, etc., and get your binding done at Century News Store, 6 Third street S. near Hennepin av.

On account of the great popularity of the illusion, "Galatea" it will be shown at Goodfellow's from 7 to 9 Saturday evening, in addition to the morning and afternoon exhibitions.
Notice—The Heinrich precinct committee of all wards are requested to attend a meeting in the interest of J. J. Heinrich at headquarters, 411 Nicollet avenue, Friday, Sept. 12, 8 p. m.
Mrs. John Fogarty and her daughter, residing at 274 Stevens avenue, were badly frightened last night near Twenty-sixth street and Nicollet avenue, by a man who stepped out of the darkness and attempted to seize them. The women screamed and their cries for help attracted the attention of some persons near by and the ruffian was frightened away.
Bones, said to be those of a human being and supposed to be the remains of Louis Melgrin, who was believed to have lost his life in the collapse of the walls of the old St. Anthony elevator which burned fifteen years ago, were unearthed yesterday by women employed in making excavations for extensions to the new elevator.

THE WEATHER

The Predictions.
Minnesota—Fair to-night and Saturday; frost to-night; warmer Saturday and in west portion to-night; variable winds. Upper Michigan, Wisconsin and Iowa—Fair to-night and Saturday; frost to-night; warmer Saturday; variable winds. North and South Dakota—Fair to-night and Saturday; rising temperature; winds shifting to southerly. Montana—Generally fair to-night and Saturday; rising temperature; southwest winds.

DOLLARS FOR PORTERS

Son of Andrew Carnegie Distributes "Tips" With Lavish Hand at the Ryan, St. Paul.
Bell boys and other employees of the Ryan hotel, St. Paul, will long have cause to remember the visit of Mr. and Mrs. George Carnegie Wednesday. Mr. Carnegie is a son of the great steel magnate, and the couple were on their way home from the Pacific coast to Pittsburgh. Having a little ready money about him Mr. Carnegie proceeded to distribute it with a lavish hand, and some of the employees earned more during the day than they sometimes earn in a week. The porter received \$4 for removing Mr. Carnegie's luggage.
Both Mr. and Mrs. Carnegie are quiet, unassuming people. Mr. Carnegie was plainly, almost shabbily, dressed.

THEY CRY "BOODLE"

Street sweepers in St. Paul say boodling is being practiced in the city engineer's office, and that they are obliged to pay tribute to Mr. Beck, superintendent of streets, in order to hold their jobs. The city engineer is not blamed for the condition of affairs, and an investigation will follow the charge.

CHILD SWALLOWED A PIN—MAY DIE

The infant daughter of H. A. Ekman, 487 terday and directly afterward went into convulsions. A physician was summoned, but without avail. The child was so weak that it could do nothing to relieve the child from pain. It is thought that the child will die.

EASILY ANSWERED.

"I wonder why it is," he remarked thoughtfully, "that the girl who is in the biggest hurry to have a man propose is the one who in the least hurry to give him a definite answer."
"Because," replied his chum, who was a year older and consequently had that much experience, "because she's a girl."

Electric Batteries and Belts

Selling more of these every day. Guess it's because people are getting to know more of the real value of them.
We've seen some pretty bad cases of rheumatism cured by their use. We've seen many a lame back straightened up.
A big lot here to choose from—Several Sizes, Several Styles, Several Prices.
Batteries, \$5.00 to \$10.00.
Belts, \$6.00 to \$40.00.
A book of instructions with each one. Come in and let us show them to you.

Dillin Drug Co.

Where the Cars Stop.
First Ave. So. and Washington.
Telephone 265—Use it often.

DR. REED'S CUSHION SHOES

Are perfect comfort. Retail salesroom 4 N. Fourth street.

IVES' ICE CREAM.

Special BRICK for SUNDAY'S DESSERT.
Peach, Strawberry and Pineapple Sherbet.
One qt. 35c Two qts. 60c
Regular price 40c qt.

City and Country Orders Promptly Filled. Orders Delivered on Sunday.
TELEPHONES—N. W. East 312. T. C. 6194.

Ives Ice Cream Co., Second Ave. S. E.

Minneapolis Packing Co

211 Washington Avenue North.
Spring chickens, fancy, 14c
Nice fat hens, 12c
Short ribs, 12c
The Best Sirloin steak, 12c
Porterhouse steak, 15c
Legs spring lamb, 14c
Five part sausage, 10c
The Best Sugar Cured Ham, 14c

Rib boiling beef, 5c
Pot Roast, 7c
Short ribs, 12c
Mutton chops, 10c
Pork roast, 10c
Pork loins, 12c
Spare ribs, 10c
Picnic Hams, 10c

\$4.00 to Des Moines and Return.
Over the Minneapolis & St. Louis railroad, Sept. 14. Tickets good returning to Sept. 20.

WIDOW OF EXPERIENCE.
Chicago News.
Singleton—The woman I marry must be an ideal housekeeper.
Spore—(a sigh)—Take my tip, old man, and freeze on to a practical one.

ART OF THEIR YOUTH

Shown by Out-of-Town Artists at the "Black and White" Exhibit.
Lovers of Art Found Real Merit of Exhibit in Work of Local Artists.

The "black and white" exhibition of the Press Artists' league in the West hotel closed last evening. The exhibition served to bring the work of the local men before the people of Minneapolis, and it showed a true appreciation of its excellence by purchasing liberally. The collection of the out-of-town artists was a great disappointment, and the few known of those men to-day. In fact, most of the eastern drawings might have been labeled antiques and many of them dated back in the early 90's and 80's, and only served to show what progress newspaper illustration has made.
It is understood that the same management held an exhibition in Syracuse, N. Y., the first of the week, and much of its best work, work that the local league had expected would form a part of the Minneapolis exhibition, was sent there. However, that may be true, but it is not clear that the pictures shown at the West hotel with the exception of several by Levering, Gallowsay, Florence Scovel, Wallace, Beebe, Lemmon and a few others, were any better than the work of the local men, for they partook more of the nature of a commercial list than of an art catalogue.
The catalogue, which were issued by the management, the exhibition which cannot be too severely condemned was the method of selling the pictures. From the time that the doors were opened to the patrons Tuesday afternoon, the pictures which were sold was promptly removed from the wall and sent to the purchaser. By the close of Tuesday evening the best work had disappeared and those who visited the room Wednesday and on Thursday saw only a partial collection. This was manifestly unfair to the public which had been invited to be present.
The exhibition was managed by out-of-town people, and though it was most unsatisfactory in many ways it served one good purpose, it showed the Minneapolis public that the work of the Minneapolis men was of very high grade.

Largest Manufacturers of Fine Furs.

The Plymouth Clothing House.
STRUCK BY A WHEELMAN
Frank J. McCarron of the City Engineer's Office of St. Paul, is Killed.

Frank J. McCarron, an employe in the city engineer's office, St. Paul, was knocked down by a bicycle last night at Louis street and was injured in order to avoid colliding with the coal wagon, turned sharply to the right and struck McCarron. After the accident Bartholomew, residing at 1107 Agate street, came riding by on his wheel and in order to avoid colliding with the coal wagon, turned sharply to the right and struck McCarron. After the accident Bartholomew went to the Rondó street police station and gave his name and address to the desk sergeant. He said that the collision was purely accidental.

"SLOW PAYS" WILL SUFFER

The retail grocers of St. Paul will carry their non-humane No. 1 customers who owe another grocer will receive credit. A resolution to this effect was passed last night at the St. Paul association of retail grocers.
The candidacy of Fred Mason for secretary of the national association, having fifteen of twenty-nine "organized states" pledged, was endorsed.
Complimentary resolutions were adopted upon the retirement of H. P. Hall from the editorial management of the St. Paul Trade Journal. H. R. W. Hall, from the same paper. Ernest C. Pratt from the Commercial Bulletin and Northwest Trade, and John W. Thatcher, president of the association, who goes to Toledo.
Among those present were J. G. Robb, John Powell, H. M. Frys, E. A. Scofield, J. S. Taylor, J. H. Tenvorde, J. H. Schoonmaker and T. S. Ingvallo of Minneapolis.

Cheap Excursion to Des Moines.

Only \$4.00 for round trip over Minneapolis & St. Louis railroad, leaving Minneapolis, 8:35 p. m., Sept. 14, good to return to September 20th.
Special Rates via "The Milwaukee Road." Indianapolis and return, \$18.50. Dayton, Ohio, and return, \$20.75. Springfield, Ohio, and return, \$21.25. Columbus, Ohio, and return, \$21.55. Sandusky, Ohio, and return, \$21.75. Cincinnati and Louisville and return, \$21.50.
On sale Sept. 9, 16 and 23, good for thirty days. Similar rates to many other Indiana and Ohio points.
Special one way colonist rates to California, \$32.90 during September and October.
Write for particulars, W. B. Dixon, northwestern passenger agent, St. Paul, Minn.

PROSPEROUS MEXICO

S. B. Morison, Recently From the Great Latin Republic, Talks of Conditions There.
Says It Is a Republic Only in Name—Diaz Little Short of a Dictator.

The Mexican republic is such in name only, according to S. B. Morison, formerly of Minneapolis, now extensively interested in coffee growing in the province of Chiapas, near the Guatemala border in Mexico, who is visiting his family in-law, Captain S. P. Snider on Mount Curve avenue.
"Absolute monarchy," he says, would better describe the form of government which actually exists in the land of the Montezumas.
It has always been President Diaz's policy to rule his subjects with a hand of iron. So much authority rested in him that the government is practically ruled by one-man power, and Diaz is little short of a dictator. Nevertheless, says Mr. Morison, he has ruled Mexico wisely and has so refrained from abusing his authority that there is not a more popular governmental head in the world. Under his beneficent administration of affairs and far-seeing statesmanship the country is improving rapidly and is sharing largely in the prosperity of the great republic to the north.
"People predict in this country," said Mr. Morison, "that the Mexican republic will go to pieces as soon as Diaz dies, known men who are in power at the moment he passes from the stage. That is a mistake. It is well known now who will succeed him, and he is a fellow of confidence throughout the country, that the republic's destiny will be in safe hands when Jose Liman-tour, minister of finance, finally takes the oath of office."
"America's cardinal continues to pour steadily into Mexico. Since I went to the country ten years ago, millions have been invested in new railroads. Among the principal ones constructed by Americans during the last few years are the Isthmus of Tehuantepec road, Coatzacoalcos and Salina Cruz, the line from Chihuahua to the Gulf of Mexico, the road from Mexico City to Cuernavaca.
"Mexico City is a thriving metropolis of about 600,000 people. It is rapidly becoming the most important city in the continent in a few years. The educational facilities of Mexico, notably the public school system, are undergoing wonderful development at present and the percentage of illiteracy is being rapidly reduced."

"I Do Not Pay Nicollet Rents."

"Prices different, Hoffman's Toggery Shop."
McKINLEY'S MEMORY
Governor Van Sant Issues a Proclamation Regarding Anniversary of His Death.

Governor Van Sant has issued the following proclamation in honor of the late President McKinley:
"In common with the executives of other states of the union I desire to call attention to the fact that Sunday, Sept. 14, will be the twenty-first anniversary of the death of our late and lamented President William McKinley. The people of America revere his memory and hold in grateful remembrance his great and patriotic life. A tribute to his memory which is given by the pure Christian life and character of our departed president."

PHIPPERIA IS RAGING

Diphtheria is especially prevalent in certain districts of the First Ward.
Diphtheria in the first ward is giving the health department considerable uneasiness. While the disease is on the whole widely scattered in other parts of the city, in the first ward it is concentrated in a district extending from the river to Monroe street, about Central avenue NE. The Polish colony particularly is affected.

From Sunrise to Electric Light

You'll find Kelsier-Barthelma Cravats the proper, all-round neckwear, at the "Plymouth."

NEW CORPORATIONS.

Articles of incorporation were filed with the secretary of state yesterday as follows:
Agricultural Society of Red Lake County; capital, \$2,000; incorporators, D. M. Wilson, F. H. Kratz, John Morgan, S. P. Staples, J. D. Ward, Robert McGinn, P. Cammerford, Mrs. M. C. A. Hoekstra, H. L. Blodgett, K. J. Weeks, F. H. Stebbins, Lewis Hanson and H. Lawson.
United States Track and Gage company, of St. Paul; capital, \$30,000; incorporators, Richard Magnuson, Fred E. Mahler, Arthur M. Wells and John E. Brown.
Missabe Electric Railway company, of Duluth; capital, \$50,000; incorporators, G. G. Beginning, C. L. and every Wednesday thereafter, additional through cars will be operated via Kansas City and the Santa Fe route to Los Angeles. This gives a choice of the best lines for the California route. For berth reservations and tickets, call at No. 1 Washington avenue S. W. L. Hathaway, City Ticket Agent.

DETROIT AND RETURN, \$12.

Buffalo and Return, \$14
Via Duluth, South Shore & Atlantic Ry., connecting at St. Ignace with the Detroit & Cleveland Navigation Co. steamers. Tickets on sale Sept. 14-16-17 and 19th, good for return passage up to and including Oct. 15. Fare, Detroit and return, \$12.00; Buffalo and return, \$14.00.
Steamers will be scheduled to make direct connection at St. Ignace with trains leaving Duluth at 4:45 p. m. on above dates. For sleeping car and stateroom reservations apply to this office.
M. Adson, General Agent, 425 Spaulding Block, Duluth, Minn.

COURT NEWS

DENIED NEW TRIAL
Captain Fitchette Will Take Case to the Supreme Court.
"Coffee John" Fitchette, who was convicted of trafficking in police appointments, at the last term of court, will appeal his case to the supreme court and the matter will be heard sometime in the October term. Judge Simpson yesterday heard and finally denied motion for a new trial, and Messrs. Lane and Nitz, Fitchette's attorneys, are now preparing to carry the case up.

Say Land Was Not as Represented.

Dennis J. McMahon, manager of the Interstate Land company, with offices in St. Paul, has been made defendant in a suit brought to compel the repayment of money over \$25,000 paid to the company by the Perry Land investment company, of Perry, Iowa, for certain North Dakota lands which, the purchasers claim, were not as represented.

CREAMERY SECRETARIES.

The proposed organization of secretaries of cooperative creameries, which was scheduled for fair week, has been postponed until the annual convention of the National Dairy Association, in December. Butter-makers, dairymen, creamery managers and the secretaries are to have separate organizations, and co-operate through a central committee.

HELP THE FARMER

University College of Agriculture Is Attempting to Improve Life in the Country.
Aim Is to Awaken Rural Youth to the Advantages of Country Life.

The department of agriculture of the university is charged under an act of the legislature with the preparation of leaflets and other material relative to the introduction of studies intended to improve country life and perfect the art of farming.
The department of agriculture is working along the following lines: Preparing charts and school room helps; arranging plans tending to make students more observant about the farm and requiring practical reports; aiding in making useful for illustrations in the rural school, natural and common objects of the country; decorating and teaching the ways of adorning school grounds; corresponding with teachers and county superintendents, urging them to bring the country school and country life more into union.
The work is new and an experimental stage but large and helpful results are looked for.
The instructors in the department of agriculture of the university will furnish a large amount of material to be used in leaflets, etc.
An awakening of the rural youth to the advantages of country life is a closer observance of daily occurrences; clearer thought and a more practical view of farming are some of the results expected.
F. Wolf, a graduate of Wisconsin, has taken charge of the work and has done much during the past summer.
Breakfast, Business, Lunch, Matinee, dinner or dance. Kelsier-Barthelma neckwear is "an affair." Newest colorings at the "Plymouth."

PUMPS START MAY 1

Brick Work on New Northeast Station Will Be Completed by November.
City Engineer Sublette and a number of aldermen visited the new pumping station at the foot of Twenty-sixth street NE yesterday afternoon. They found a score of brickmasons hustling like beavers. The brick work will doubtless be completed by the first of November and the work of installing the big pumps will begin as soon thereafter as possible. Mr. Sublette fixes on May 1 as the date on which this station will be in readiness to pump water into the reservoir.

"Shirt Pleno at Hoff's To-morrow."

"You're In," Hoffman's Toggery Shop.

THINKS HE'S A ROGUE

James O'Malley, Arrested in St. Paul, Believed to Be a Man With Record for Villainy.
Chief of Police J. J. O'Connor of St. Paul believes that he has a dangerous man in custody, the person of James O'Malley, the desperado who was arrested Monday night by Detective Fraser after a running fight of nearly two miles. It is thought that O'Malley is wanted in Cleveland, Ohio, for the murder of a policeman and that he is one of the men who shot two policemen on Ashland boulevard, Chicago, but a few weeks ago. Chief of Police O'Connor says that he has had a long talk with the man and that he is a dangerous man, ignorant, unprincipled and with no regard for human life. Wilson, who says he is his pal, and who was arrested last week, has turned state's evidence and says that the two did time together at Columbus, Ohio, for robbing a safe.

Headquarters for Correct Dress.

The Plymouth Clothing House.

POTATOES TRAVEL FAR

The Northwestern Crop is Shipped to Eastern States to Find a Market.
Owing to the big crop of potatoes this fall and the consequent low prices in Minnesota and Dakota production is being shipped to Chicago, Milwaukee, St. Louis, Texas and even Georgia and the Carolinas. Last year the crop was favored by a heavy frost resulting from a short crop permitted northwestern farmers to sell their potatoes at home.

OWNERSHIP OF THESE BOOKS.

Notwithstanding the ruling of the attorney general that the books sent to the library commission for their inspection belong to the state, George R. Klesberger, formerly president of the St. Cloud normal school and a member of the library board, makes a strong protest against any attempt of the board of control to secure possession of the books. He explains that the ruling of the attorney general should be ignored, as it is based on a misapprehension of the facts. One of these is that the sending of the books to the state is the sole basis for determining their ownership, according to Mr. Klesberger, the publishers send the book to the members of the library commission as personal courtesies to the members.
Through Tourist Cars to California.
On and after Sept. 11, the Minneapolis & St. Louis will run weekly tourist cars from St. Louis to Los Angeles via Omaha, Denver and the scenic line through Colorado and Salt Lake. Ticket rate only \$23.90 and through berth rate only \$45.
Beginning Oct. 1, and every Wednesday thereafter, additional through cars will be operated via Kansas City and the Santa Fe route to Los Angeles. This gives a choice of the best lines for the California route. For berth reservations and tickets, call at No. 1 Washington avenue S. W. L. Hathaway, City Ticket Agent.

Your Credit is Good at the New England.

Saturday's Special Bargains.

Department Housefurnishing Sundries, 5th St. and 1st Av. Entrances.

SPECIAL SALE BATH ROOM FURNISHINGS.
Prices quoted are on Best Quality Nickel Plating on Solid Brass.
15-inch Towel Bars, Saturday.....25c
18-inch Towel Bars, Saturday.....30c
21-inch Towel Bars, Saturday.....45c
Larger sizes at proportionate prices.

SPECIAL SATURDAY PRICES.
4-inch and 4-inch Pots, with Saucers.....20c
5-inch Pots, with Saucers.....25c
6-inch Pots, with Saucers.....30c
7-inch Pots, with Saucers.....35c
8-inch Pots, with Saucers.....40c
9-inch Pots, with Saucers.....45c
10-inch Pots, with Saucers.....50c
12-inch Pots, with Saucers.....60c
14-inch Pots, with Saucers.....75c

FIRE-PROOF TEA POT SALE.
500 Japanese "Water Drop" Tea Pots, hold six teas, same shape as picture; regularly 25 cents, Saturday.....18c

SPECIAL SALE "WELSBACH" SUPPLIES.
Portables, Burners, Mantels, Chimneys, Shades, Tubing, Everything Re-quired.
Our Portable Line Regular 25c Man-Is super and prices Tel. 3-3 for 25c More than reason-able. On Saturday we will sell High-Grade Burners.....16c

DARK ROOM ABOLISHED.
The Eastman Film Developing Machine will be demonstrated by their agent at our Photo Department Saturday from 2 to 6, and 7:30 to 9 p. m. All interested welcome.

NEW ENGLAND FURNITURE & CARPET CO.
The One-Price Complete Housefurnishers. 7th St., 5th St. and First Av. S.

VOEGELI

Presents an ABSORBING SUB-JECT in an ATTRACTIVE WAY.

Sponges

At from 5c to 10c apiece.
Bath Sponges, for the bath and toilet, 10c to 25c each.
Silk Sponges, for surgical use, 25c to \$3.00.
Potter's Sponges, for millers and firemen, 35c-75c.
Broom and Buggy Sponges, 10c-1.00.
WHILE WAITING for the cars don't forget to buy your evening cigars at Voegeli's.
All 5c cigars at.....6 for 25c.
All 10c cigars at.....3 for 25c.
Telephone and mail orders for everything in our line promptly and accurately filled.
VOEGELI'S PERFECT SODA WATER is the standard for imitators. Try one of his SUPERB fancy drinks.

VOEGELI

Hennepin and Washington.

NOW IS YOUR CHANCE
To get your pictures framed at Lowest Prices. We have a special sale Saturday, Sept. 13. Pictures and frames, from 10c to \$10.00, will be sold at 50% off.

HALF PRICE.
Bring in your pictures and have them framed.
A. FISHER & CO.,
907 Nicollet. - Tel. Twin City 598

INSPECTION IS NEEDED
Mississippi Valley Lumberman Urges Importance of Grading in Red Cedar Shingle Trade.
The necessity for a system of inspection of shingles is thus discussed by the Mississippi Valley Lumberman:
Some time ago Minneapolis jobbers of red cedar shingles gave some consideration to a scheme for the inspection of shingles. As expressed at that time, the idea was to establish an inspection bureau along the same lines followed in the organization of the bureau of uniform grades of lumber manufactured in the north. The number of complaints that have recently come to our notice of shingles in bunches and of poorly manufactured shingles, suggests the possibility that the wholesalers would find it to their advantage to carry out the plan suggested. In connection with the various complaints that have recently been heard, there are two undoubted facts. One of these is that there are a good many poorly manufactured shingles. The other is that a good many complaints are registered that are not justifiable. The first of these is probably due less to the willingness of the manufacturers themselves than to carelessness or ignorance of employees. Some of the manufacturing concerns on the west coast employ regular inspectors, but in most of the plants the head packers are the bosses. As these men are paid for the amount of work they can turn out, they are less likely to be particular about excluding poorly manufactured shingles than they would be were their compensation dependent on some other principle.
On the other hand, the number of complaints made by buyers of shingles would very likely be cut down to a large extent, were the complainant possessed of the knowledge that his shingle would be investigated by a competent inspector with authority to make his inspection official. A system of inspection whereby disputes could be referred to a disinterested party would prove a check on the buyer who makes unjust claims, and it would also force the manufacturer to be careful in the manufacture and packing of his shingles.

THE "Thoroughbred" PRICES: 10c
EXTRAVAGANZA COMPANY. 20c
COMPANY. 30c
NEXT WEEK: AL REEVES' BIG SHOW.

"Appetite comes with eating"
Breakfast, Dinner, Supper.
You will enjoy every meal if you eat at
The Grind dining and lunch rooms, 308-310 First Av. S.

E. E. OSTROM, OPTICIAN.
329 Nicollet Av., Upstairs.
If your head aches, eyes water, sight blurs, call and see him. I examine eyes free and make spectacles that fit.

BUTTER 85c

Another lot of fine Dairy Butter just received will be sold tomorrow, 5-lb. jar only
Extra Creamery, fresh from churn, by the jar or pound, per lb.....
Fancy New York Full Cream Cheese, per lb.....
Fancy Brick Cheese, per lb 13c

ICE CREAM.
Special for Sunday: Vanilla with Cherries and Pine Apple Ice—1 qt.....35c 2 qts.....60c

WISCONSIN DAIRY.

Del. 914, both lines. 309 Henn. Av.

EXPRESSION CO

Back in Old Quarters, in Fine Shape and Ready for Business. The OLD METHODS of doing business WERE NOT destroyed by fire. We still have them.

Square Dealing—Right Quality—Fair Prices
Has always been our MOTTO. We want Your Business.

500 lbs. meats now ready for sale, from 3c to 30c lb

New is the time and 9 and 11 So. 3d St. Is the PLACE.