
Jg MONDAY EVENING, ' # THE MJNNEAPOLIS JOURNAL. a-fPfejUHE 0, 1908.

C I T Y N E W S : TURNER GETS - FIVE WEST INDIES TRADE
» WEATHER NOW AND THEN

r, Maximum Temperature To-day 78
Degrees; a Year Ago 73 Degrees.

Grand Master Hannahan Here—J J
H a n n a h a n , grand master of the Brother­
hood of Locomot ive Firemen, w a s in the
c i ty yes terday and addressed a mee t ing
of B L F , N o 82, in the afternoon. H e
•will soon return to Minneapolis to con­
d u c t union mee t ings for the firemen

Pony for Eva Car l son—Eva Cailson, a
l itt le girl w h o l ives a t 2222 Buchanan
street N E , drew the pony g iven by the
Fa i r and Carni \a l associat ion Saturday
She held the winning t icket among the

^ t h o u s a n d s g i v t n children who vis i ted the
' f a i r that day

Ida Wanted to Die—Ido Peterson an old
offender In the police court th is morning
pleaded gui l t \ to a cha ige of drunkenness

: and w a s sentenced to n inety d a j s in the
•workhouse She w a s arrested on the
s tree t s yesterday afternoon and confined

*in a cell a t the central station Las t night
she tore a sheet into long strips to make
a noose and hanged herself to the top
of the cell Her groans f l ightened an

,* inmate of the next cell and she called tne
2 officers to the rescue

NUMBER 259
Total Residences can­
vassed from August* 26
t*odate 5417
Jturnalstaken . . .4453
Eve. Tribunes 1077
Morn. Tribunes 720

No. Flat Bldgs 78
Jtiraals faktn 1215
Eve. Tribunes 169
Morn. Tribunes 178
Any advertiser can prove these figures

To-day's Canvass.
W. 31st St. 33rd St.

} *

22 residences.

16 Journals.

6 Eve. Tnba.

2 Morn.Tribs.
* 1

10 residences.

7 Journals.

4 Eve Tribs

1 Morn Tnb.

Man Convicted of Participating in
Diamond Robbery Sentenced

to State's Prison.

His Pal, "Diamond Benny," Who
Pleaded Guilty, Got Only

Two Years. *

Charles Turner, convicted of doing h i s
share toward steal ing the d iamonds of S
Jacobs & C o , w a s this morning s e n ­
tenced by Judge Ell iott to five years
in the penitentiary Turner's partner,
' Diamond Benny" Cates , is a t St i l lwater
wai t ing for his friend Cates , however ,
pleaded gui l ty and g o t only t w o years .
Turners' wife w a s in the court room this
morning and w h e n her husband w a s s e n ­
tenced she rushed up, threw her arms
about his neck, k i s s e d him and then sob­
bing, fol lowed the sentenced m a n from
the court room.

J a m e s "West, jus t released from serving
a workhouse sentenced of n inety days,
w a s arraigned before Judge El l iott this
morning on two indictments , one charging
grand larceny in the second and the other
burglary in the third degree H i s cr imes
are al leged to have been commit ted a t
525 Seventh avenue S To both indict­
ments W e s t pleaded not gui lty, his bail
w a s se t a t $500 in each instance and the
cases were continued over the term

Erick E n g m a n , indicted for v io lat ing
the g a m e l a w by catch ing b a s s out of
season, pleaded not guilty. H i s bail w a s
fixed a t $100 and his case cont inued over
the term

KNEW HIS MILLS
Native of Amsterdam Has a Surprise

- for Hovey C. Clarke, His
Guest.

Its Growth Prompts a Change in
the Gregg-Seager Com-

' pany.

Hereafter the Stockholders Will Op­
erate the Sugar Machinery Bus­

iness From New York.

The Gregg-Seager company, wholesale,
dealers in iron, steel and heavy hard­
ware a t 106-108 Wash ington avenue JN,
have sold their bus iness to the Minnesota
Iron Store company of 204-210 Second
s treet N .

The stockholders of the Gregg-Seager
company have disposed of their wholesale
iron trade in order that the officers who
were conduct ing the bus iness might de­
vote more t i m e e lsewhere to the firm of
Wil l iam C. Gregg & Co. The t w o concerns
have been managed by the same men.
Wil l iam C Gregg & Co are exporters of
machinerj ' and implements for use on
sugar plantat ions

Heretofore the company has found m o s t
of i t s customers in Hawai i Of late, h o w ­
ever, increas ing orders from the W e s t In ­
dies have persuaded the company that it
must establ ish i ts headquarters near N e w
York c i ty at some point where a factory
can be erected for the manufacture, on a
large scale, of sugar-cane machinery

The officers of the Gregg-Seagei com­
pany, who are also officers of the Wil l iam
C Gregg company, wil l therefo ie remove
to the eas t Charles E Stafford, the s e c ­
retary wil l s tar t to N e w York wi th in a
f ew days Wil l iam C Gregg, the presi­
dent, will follow Mr Stafford a t the end
of th is week Mr Gregg, who still
has interests in Minneapolis (wil l return
here a t frequent intervals H i s family
will s tay here for the present

SPREAD IT TOO THIN
Good Roads Folk Want to Defeat

Distribution of Internal Im­
provement Fund.

They Prefer a Few Large Appropria­
tions to the Present Diffuse

System.

The (Minneapolitan Finds Pictures
of Minneapolis Mills in Hol­

land City.

W. 32nd S t 32nd S t

NECR0LOGICAL
MRS. E L I Z A B E T H W H I T T E M O R E , a

res ident of Minnesota s ince 1854, died
Saturday a t her home 3940 Minnehaha
avenue , in her n inety second year The
funeral w a s held this afternoon from the
res idence She is survived by one son,
J a m e s A Whit temore , by s ix grand­
children and five great grandchildren

GEORGE A D A M S D R A P E R died a t his
res idence 3025 Aldrich avenue this morn­
ing aged 84 years The body will be
taken to his old home, South Attleboro,
Mass for interment N e w England pa­
pers please copy

MAUD S BLOSSOM, wife of Thomas
B Blossom 1714 Thomas place Oak Park,
died June 6 in her thirty-first year
Funeral from her residence, Tuesday,
June 9 12 30 p m Interment a t Pr ince ­
ton Minn

ARGUED HIS OWN CASE

Young Fred Warren Proved He Was
Not Swimming Au Naturel.

Fred Warren a boy arersted yes terday
for s w i m m i n g inside the c i tv l imits w i th ­
out a bathing suit conducted his o u n
case in court this morning and after sub­
jec t ing the complaining officer to a rigid
cross examinat ion, w a s acquitted W a i -
ren in company w i t h about thirty other
bovs w a s bathing in the river a t the up­
per end of Nicol let island In the midst
of their sport they were surprised by an
officer All but t w o of the boys escaped
and the officer, in order not to xeturn
empt> handed took them along

Warren took tho trouble to bring wi th
h im his bathing suit , w h i c h he thought
might be used a s evidence in court H e
called his w i tnes se s and after call ing the
officer a liar he proceeded to prove that
he nad been out of the water some t ime
w h e n arrested and w a s dressed and comb­
i n g his hair preparatory to go ing out on
the street W h e n the defendant closed
h i s argument the c i ty attorney admi t ted
t h a t h© had no case and the boy w a s dis ­
missed Warren's friend and chief w i t ­
nes s Harry Nelson, admit ted his guilt and
w a s fined $3

Mr and Mrs. H o v e y C Clarke returned
to Minneapolis yes terday from a t w o
months ' trip abroad Most of their t ime
w a s spent in London, Paris , Berlin and
Amsterdam

"American interests , manufactur ing
and o t h e r w i s e / ' sa id Mr Clarke, "are, of
course, m a k i n g great headway abroad, but
the th ing that appealed to me m o s t is the
universal deference shown American trav­
elers a s compared w i t h those of other
nationalit ies This respect i s particularly
pronounced a t the cus tom houses The
o ld-t ime incivi l i ty and officiousness of the
cus toms officials disappears the m o m e n t
he discovers that you are a n American
T h e y draw the l ine so fine a s t o dist in­
guish now be tween Amer icans and E n g ­
l ishmen The American has a magic
meaning to them, evidently, wh ich the
word Engl i sh does not convey For in­
s tance I w a s repeatedly taken, on g e n ­
eral appearances , for a n Engl i shman
The m o m e n t I spoke, m y nasal twang , or
someth ing akin t o that, announced m y or­
igin The officials k n e w t h e difference,
and w h e n I said s imply 'American,' tha*
w a s enough T h e y were al l smi les and
affability

In France the cus toms official, w h e n I
said I w a s a c i t izen of hte s is ter republic,
instead of examining, w a n t e d to carry
m y baggage

" ' Ah no, monsieur, ' h e said, 'eet ees
not necessa ire Zee A m e r l c a i n e ' Mon
D i e u ' H e ees e v e r ' t i n g '

"In Amsterdam I w a s truly impressed
w i t h the greatness of Minneapolis My
friend, Tute in-Nol the ime , a noted banker,
said to me 'You need not tell m e about
your Minneapolis interests On page 203
of m y book on Amer ica y o u wil l find a
complete description w i t h i l lustrations of
your Minneapolis s a w mil ls ' "

Then Mr Clark bowed very low and
acknowledged that the Amsterdamians
weren't so s low after all.

SAYS SHE IS HIS WIFE
Miss O'Brien Charges Her Alleged

Common Law Husband With
Non-support.

Claude E Dezotel l , res iding a t 1712 F irs t
avenue S, w a s arraigned in the municipal
court this morning on a charge of re fus­
ing to support his common- law wife A c ­
cording to the tes t imony of Miss O Brien,
Dezotel l induced her t o go to L a Crosse
w i t h him last January, promising that a s
soon a s they had arrived there they would
be married Tho w i t n e s s said that a t the
t ime the arrangement w a s made she w a s
under the influence of morphine and could
not remember the entire conversat ion B u t
she sa id they w e n t to La Crosse, where
t h e y l ived a t a boarding-house a s m a n and
wife under the n a m e of Ell is The* w i t ­
ness further s tated that she w a s intro­
duced to the friends of Dezotel l a s his wife,
but that he never made any arrangements
for the marriage ceremony They l ived
In th i s manner until April 22 and then re­
turned to Minneapolis , Miss O'Brien g o ­
ing to the home of her parents W h e n
they parted, Dezote l l promised to con­
tribute to her support, and a t that t ime
he gave her $9 She says she received no
addit ional money until yes terday after­
noon, w h e n she asked for money t o pay
some of ner general expenses , and he
g a v e her 5 cents A n occupant of the
boarding-house in La Crosse corroborated
Miss O Brien's t es t imony concerning thei**
life in that city.

J u d g e Holt cont inued the case unti l nex t
Monday, a s the evidence of the s ta te did
not establ ish the fact tha t a common- law
marriage had really taken place according
to the law of th is s t a t e .

F u n d s are now being collected to make
a fight aga ins t payments from the s tate ' s
internal improvement fund in accordance
w i t h the ac t s adopted by the late l eg i s ­
lature It will be remembered that the
legis lators cut th is fund into the smal les t
possible pieces and scattered it broadcast
over the s t a t e without s y s t e m None of
th i s money has a s y e t been paid out,
however

Behind this movement is the Minnesota
Good Roads associat ion, but a s th is a s ­
sociat ion has no funds it becomes n e c e s ­
sary to secure the s inews of war by a p ­
plying to the interested individuals for
private subscriptions Pres ident Q W
Cooley of the Good Roads associat ion, is
confident that there will be enough money
on hand w i t h which to take the proceed­
ings to the court of last resort for final
adjudicat ion

It is contended that the act ion of the
legis lators in dividing the money of the
internal improvement fund in the manner
which has prevailed for several sess ions of
the legislature is illegal The people have
formally decided that the s ta te shall have
a h ighway commiss ion for the purpose of
supervis ing all road work in the s ta te and
have placed a fund at the disposal of such
a commiss ion. The legislature has s t ead­
fast ly refused to create a s ta te h ighway
commiss ion and has cut up the internal
improvement fund in any old way , but
largely for the political advantage of the
m e m b e r s of the legislature

There w a s $62,600 voted out of th is fund
b y the las t legislature in s u m s ranging
from $100 to $3,000, altho by far the larg­
es t number w a s in driblets of from $100
to $400 It is contended b y road experts
tha t th is sum will be practically w a s t e d
except possibly where the money is used
in the construction of bridges

MONEY FOR AUGSBURG
The Free Church Conference Con­

tributes $8,000 in an H o u r -
Foreign Mission Reports.

THIS WAS THE LIMIT
Col. Wheaton Has a Trying Time

With the Worst Pair of ^
* Gillies Ever. %

Playful Skunk Figures in the
Afcair—Vicissitudes of the

Two Doctors.

POLICE ALL ON EDGE

EAST HIGH BACCALAUREATE

WHERE WERE THE POLICE?

Few on Hand to Guard To-day's
Band Parade.

The surprising negl igence of the police
department came near breaking up the
band parade to day before it had covered
half i ts route T w o pol icemen only headed
t h e paraders—a vanguard worthy of some
" t u r n - o u t ' at a country cross roads
Along the line of march no p ol icemen
could be seen If the marchers had been
h ighway robbers the blue coats could not
have taken a more cons i s tent leave of a b ­
sence N o notice w a s g iven mt ime to clear
the road of vehicles T h e procession w a s
obliged to halt from t ime to t ime, that
the front ranks might engage in a hand-
to-hand struggle wi th obstruct ing drivers
and chauffeurs

' Call that a parade 9 " asked a man from
Duluth ' It looks to me like a game of
progressive football "

Changes in the Force Will Soon Be
Announced.

— Mayor J C H a y n e s is not y e t readj.
to announce the prospective changes in
the police department, but there will u n ­
doubtedly be some coming in a f ew days
There are reports that Captains Runge,
central precinct, He in of the north and
Bosworth of the eas t precinct are to re­
tire, to be succeeded respect ive ly by for­
mer Captain Thomas Coskran, Lieutenant
Michael Mealey and Lieutenant Patrick
Quealey

Friends of former Captain John Land-
berg and Inspector John Stavlo are try­
ing to land their favorites in the captaincy
of the south precinct but are w a g i n g no
war on Captain George Sinclair

S imon McNulty is reported to have
hopes of a place on the detect ive force

Rev. Dr. M. D. Shutter Preaches to the
Class of '03 in F i rs t Congre­

gational Church.
The baccalaureate sermon wag preached

last n ight before the graduat ing c lass of
the E a s t Side h igh school a t the Firs t
Congregational church, E ighth avenue S E
and F i f th street , by Rev Dr M D Shut­
ter, pastor of the Church of the Redeemer.

Dr Shutter repeated the Biblical story
of the Babylonian k ing who came to the
part ing ot the w a y s and chose bv lot the
road to Jerusalem The story typified
man's experience in life, except that a t the
parting of the w a y s he is const ia ined
by his own will only Dr Shutter hoped
that the m a n y students before h im would
choose the rarrow w a y thru liff Thev
should take their religion into the market
place or w h e r e \ e r their secular duties
called them

"There is no d ivo ice be tween religion
and bus iness A t the parting of the w a y s
every one m u s t decide w h a t bus iness w h a t
profession m u s t be his life work In that
decision the quest ion to be answered is
'What can one do that one loves TO d o ' '
It m u s t be not only a task that one l ikes,
but also a task that brings aonor to God "

fet<N

WESLEY'S BIRTHDAY
I t W i l l Be Celebrated by the Methodists

of Minneapolis Next
Sunday

^ Minneaoolis Methodists will celebrate the
two-hundredth anniversarv of the birth of
John Wes ley Sunday June 14 The m e e t ­
ing will be held in Wes ley church at 3
p m Addresses will be delivered by B i sh ­
op C H Fowler of Buffalo, N Y , Bishop
I W Joyce of Minneapolis , and Governor
Van Sant

W H A T HE LOST.
Judge

Shakespere w a s reading the latest
n e w s

"Here's a fellow ge t t ing $1 a word' ' he
exc la imed

"Too bad'" returned Johnston "Just
think of w h a t I'd have got a t that rate "

Determined to have the last word a n y ­
way , he returned to his dictionary.

„ OPPOSED TO SALOON
Mound Ci ty Residents Ready to Oppose

License for an Establ ishment
There.

A u g u s t Zodrow's pet i t ion for a l icense
to open a saloon a t Mound, Upper Lake
Minnetonka, w a s presented to the county
commiss ioners th is morning, but w a s held
on account of not ice that a protest would
be entertained Several cottagers and
res idents of the upper lake oppose the
grant ing of a l icense on the ground that
Mound would wi th a saloon become a fa­
vorite resort of the wors t e lement of the
lake crowds There is no l icensed saloon
there a t present

B y a vote of the county commiss ioners
one quarter sect ion has been taken from
school sect ion 50, (Long Lake) and added
to sect ion 49 E i g h t acres h a \ e been
taken from sect ion 91 and added to sec ­
tion 50 Several c i t izens from L o n g Lake
appeared before the cc inty commiss ioners
this morning" to protest the first named
change, a petit ion for which w a s made
by J H W i n s l o w The board granted
the request no twi ths tand ing fhe objec­
tions urged

Rout ine bus iness mat t er s were pushed
aside by the Norwegian Lutheran Free
churcheds this morning in order to s tart
rais ing funds for Augsburg seminary
Professor Sven Oftedal, who took charge
of the subscription list in the absence of
the R e v Andreas Helland, treasurer of
the seminary, secured ty 000 in about a n
hour. Over $10,000 is epepected before the
convent ion closes

Much at tent ion w a s g iven to the work
of the Lutheran board of miss ions , w h i c h
is support ing s e v e r a l . s ta t ions in Mada­
gascar The board is in rather sore
s trai ts a s i t s income w a s about $2,000 less
than expected and the expenses were
great owing to considerable travel ing to
and from Madagascar by the miss ionaries
The Rev and Mrs Sageng are stil l in
France unable to proceed farther on a c ­
count of lack of funds The R e v El ias
Aas , Lakevil le , Minn , and Professor J H
Blegen spoke ardently for the cause of the
miss ion work among jthe heathen and it
is hoped that w i t h the liberal spirit pre­
vai l ing a t this meet ing that there will be
no lack of Interest w h e n the call comes
for m e a n s

The Lutheran board of miss ions w a s
authorized to make such arrangements as
it deemed best w i th the United Norweg ian
Lutheran church regarding the divis ion of
the miss ion field in Madagascar.

O R D A I N E D TO PREACH

Theological Candidates Were Made Full-
Fled ged Pastors Yesterday.

Nine theological candidates were or­
dained for the ministry in the Norwegian
Lutheran Free church yes terday The
serv ices were held a t Trinity Norweg ian
Lutheran church and were conducted by
the pastor of the church, Rev. Gusta^
Oftedal, R e v J H Brono of Fargo, N D ,
ass i s t ing . Those ordained, w i th their n e w
fields of usefulness , are a s fol lows Ole
C Dahlager of Dalton, Minn , W h i t e
Earth, N D , John A Stavney of Dalton,
Minn , Alberta, Can , J A Pederson of
Willmar, M i n n , Harvej. N D , J H
Hanson of Brandon, M i n n , Del l Giove,
Minn , Knut Knutson of Marmett , W i s ,
Waubay , S D , Andrew Olson of Vining,
Minn , Starbuck, Minn , O P Grambo of
Harwood, N D , Cormorant, Minn , G M
Tangvold of Minneapolis miss ionary work
at Mohall, N D , H a n s J Urdahl of H a n -
ley Fal ls , M i n n , Prince Albert, Alberta,
Canada.

SLASHED A TOURIST

ft NO FAMILIARITIES.
Kansas City Journal

"I suppose you are familar wi th John
Ruskin , Miss T o o t l e s ' "

' Indeed, I a m not ' I never al low m y ­
self to become familar wi th men , Mr
P e a r s o n I have not e v e n m e t the person
y o u refer t o ' " ,

ftV V O U C H E D FOR. j^t {
ta# W a s h i n g t o n Star £J8**#g?<-

j§L "So you resent these h in t s of dishonesty
In the government "

"Most emphat ic ," answered Farmer
Corntossel "I've been buyln' postage
s tamps from the government fur years and
never g o t cheated ye t ."

Pa* Fay Was Disposed to Carve A n y ­
body W h y Came His

Way .
P a t Fay , a s ight seer from a small Iowa

town o w e s h is life to some unassuming
Minneapolis cit izen, w h o refused to g ive
his name and place of res idence F a y w a s
accosted on Nicol let avenue yes terday af­
ternoon by a m a n named E W Forrest,
w h o stood in the middle of the s idewalk
awai t ing all comers wi th an open jack-
knife Forrest s lashed F a y several t imes
across the face a n d the latter ran towards
the Hote l Nicol let in search of a n officer
A bvstander noticed the trouble and
knocked Forrest down before he could
cause further trouble

Both m e n were arraigned in police court
this^morninff Forrest said tha t he could
remember noth ing of the trouble and
therefore pleaded gui l ty H e w a s let off
w i th a fine of $10 Fay ' s case w a s d i s ­
missed —•# «£V

DRUNK WHEN MARRIED
Relatives of a Deceased Doctor Wish to

Prove the Ceremony
Inva l id .

In seeking to prevent the wife of the
late Dr Stewart Bates , of Virginia Minn ,
from sharing in his e s ta te re lat ives of
the former are s e e k i n g to show in St
Paul that he w a s grossly intoxicated w h e n
the marriage occurred in April Robert
J B a t e s a brother and a prominent phy­
s ic ian of Sault Ste Marie, Mich , now in
St Paul has secured a n affidavit from
George Gerlock a deputy in the clerk of
court s office to the effect that Dr B a t e s
w a s drunk when he secured the marriage
i icense Affidavits have a lso been s e ­
cured from t w o other people w i t n e s s e s
of the marriage ceremony, w h o say he
w a s under the influence of liquor a t that
t ime

MYRTLE WESCOTT DEAD

OYSTERS ANALYZED

The Wel l Known Bl ind Pianist Has A n ­
swered the Final Sum­

mons.
Miss Myrtle W e s c o t t aged 34 years, died

yesterday a t the residence of hei sister,
Mrs Grace Dygert 1411 Fourth avenue
S F une ia l Wednesday from above a d ­
dress 3 p m Miss W e s c o t t w a s born in
Minneapolis and became blind w h e n a l i t ­
tle girl Of an artist ic temperament she
evinced a s t i o n g talent for music and in
spite of hei infirmity became a n e n ­
thusiast ic s tudent of the piano Her first
public appearance w a s in 1890 and she had
frequently played in public s ince that t ime

STRICKEN WHILE AT WORK

wv :T , \ , ^ * EXACTLY.
* <*<-** * * N e w York Sun ** * ?i¥

Mrs W a g g l e s — H o w romantic! So she's
w o m a n w h o has loved and lost?
Wagg les—Yes She married a fel low

,who spent al l her money .

J a m e s Howard Falls Dead Whi le Engaged
In His Usual

Labor.
J a m e s Howard, an old m a n employed

a t 908 Fi f th avenue S, w a s found dead in
the barn a t the rear of the house this mor­
ning The people of the house were a w a y
last even ing and Howard w a s not missed
unti l th is morning H e had done the
chores a s usua l and evidently w a s jus t
coming from the barn w i t h a pail of milk
w h e n he fell dead. H e w a s ly ing on his
face and the overturned milk pail near
h im D e a t h w a s due to heart failure. ^ s

They Contain AH Classes of Food Sub-
Stances and Are Easy of D i ­

gestion.
Tsew York World

Did you evei, when enjovlng a dish of oysters,
stop to wondei whether they were really nour
Ishment giving or just a delusive delicacy, more
foi pleasure than ior profit?

It is i question that has often been asked and
often answered both ways.

Recent extensive investigations in England
havp solved the pioblem in a satisfactorj waj
An elaboiate series of chemical analyses in the
laboratories of the Lancet the oldest medical
periodical in the world, show that the oyster sup
plies all classes of food substance—proteid car
bohydiate, fat and certain mineral salts—but
that the percentage of nutiitive material is com
paiatively small

About foui fifths of the oyster is water tho
there is but little more solid matter in mutton
or beef, and the meat lacks some of the food
mattei of the shellfish

Jloieover the fle&h of the oyster is particular
ly easj of digestion being largely, in fact, as
similated by the substances within itself

(oi these reasons, apait from the gastronomic
delights of the oyster it Is recommended as a
food, especially for invalids with delicate dlges
tion It is most easily assimilated when eaten
raw

It is not generally known that a considerable
peicentage Of the mollusk is soluble in various
liquids This makes the choice of beverages
taken with the 03 stei of importance in its diges
tion

The best solvent 1B gin with four parts of
watei Ihis is in accord with the English
custom of drinking gin with ovsters About 42
pei cent of the solid matter Of the shellfish
is dissolved in this liquid about 37 7 per cent
in chablis and about the same amount in cold
watei

Oddly enough, stout has no effect on the oyster,
and beer only a slight effect Champagne, how
ever, is, scientifically, a highly suitable accompa
nlment to the dish

The rough analysis of the oyster is as fol
lows Per

» Cent
Moisture 77 0
Organic matter 21 4
Mineral matter 1 6

Total 100 0

The liquor contained in the oyster shell has
generally been considered valuable It con­
tains almost no nourishment, however, in fact,
but 9 per cent of organic matter

The edible part of the mollusk consists chiefly
of liver, hence its capacity for digesting itself.
When the liver is crushed the hepatic cells "are
set free and the glycogen is brought into con­
tact with the hepatic ferment, BO that a veritable
auto digestion of the liver takes place

What 'f you have got up 'fore day, 'n went
ten mile 'n fished all day, 'n ketclied notbin',
'n rid back after dark, n got no suppei, 'n
got wet thru besides Shucks, what'* thfct 'mount
to You fcin't got no kick comin Ain't you
been fishin?—Philosophy of Colonel Wheaton

The colonel c a m e into the hotel w i t h a
s cowl on his face a s deep and dark a s
that w h i c h ornamented the classic phiz
of Casey jus t after he struck out H e
s lumped into a chair, s tretched out h is
legs, and informed the public general ly
that he would be d—d Of course nobody
asked why, for let t ing the colonel alone
is k n o w n to be the shortest way of se t t ing
him going, and it did not fail in this in­
stance, for he shortly se t off as t h u s .

"I've w e n t out w i t h a whole lot of g i l ­
lies, an* general jus t goin' fishin* w a s
enough to take the curse off, but the gang
I w e n t out wi th yes terday needed s o m e -
thin' stronger 'n' that. I started out 'ith
four of 'em, *n' two w a s all right D o c ­
tors, they w a s , 'n' you'll notice that doc's
is gen'rally all right Dunno why t'is so,
but it sure is so I cal'lated to pick up
Bill Richardson out to his house , 'n' s h i f
them other two gil l ies off onto him, 'n'
keep the two docs myself , but jes ' 'fore
w e g o t to Bill's, here he come on a hoss,
' thout no saddle, 'n' agoin' l ikety split. I
halted him, 'n' he said he w a s off to town
after the doctor for a neighbor whose wife
w a s took bad, 'n' 'f course both of them
docs of mine pricked up their ears *n* let
h im k n o w w h a t they w a s D o c s is alters
thataway. They're ai'lers huntin' fer
trouble, even w h e n they're out huntin'
er fishin, 'n' they're ai'lers fixed fer it,
too. »

"Them t w o had each a little case full
o"* knives , saws , pisons 'n* other th ings
docs carries, 'n' e i ther one 'f 'em could
'a' killed a house full o' people 'f there 'd
been any call fer it One said he *d go
w i t h Bill , fac ' is, w e w a s agoin' r ight
after h im soon's he said he wanted a doc­
tor, then t'other says h e 'd go, l ike them
t w o d—d fool Frenchmens in the Sunday
papers An' s they hadn't set t led which 'd
go t ime w e go t to Bill's gate , they both
w e n t So I driv 'em over to the ne igh­
bors, seein' ' twarn't more 'n' a quarter
mile off, 'n' I didn't w a n t to lose 'em 'f
I could help it.

"When w e go t there both broke into
the house, 'n' in ten minutes one come
out 'n' sa id it w a s a see say'ran case,
whatever 'n' 'ell that is, 'n' w e better go
on an* leave 'em, special a s it w a s liable
to take 'em all day. H e said no doctor
could go nowhere, l e s s *n i t w a s to heaven,
'thout beln' called on to doctor somebody,
'n* have his holiday turned into a work
da>, 'n* that's right, I know

"You mind how our own doc tried t o go
bass fishin' 'n' got up, et h is breckfus", 'n'
go t in h is buggy 'n' w a s drivin' out h is
front ga te w'en a g u y come a larrapin'
a f ter him to come 'n* help a kid come
into a famb'ly where there w a s ' leven kids
a'ready, 'n' n'other wasn ' t no more
wanted than nothin*. Then w'en he got
back from there there w a s t w o lumber­
jacks go t a fightin', 'n' he had to w a s t e
t w o hours a sewin' 'em up, 'n' a stoppin'
the leaks they'd made in each others'
hides B y then it w a s noon 'n' he put up
his horse an* cal lated he'd eat, 'n' then
mosey off to the lake, so's to g e t the e v e -
nin' fishin', anyhow An' w'en he started
he didn't g i t a rod from his door 'fore
another guy w a s after him to come to old
Jabez's k ids that had et Injun turnip 'N*
w en he'd drug 'em back to l ife still a n ­
other galoot w a s a hot-foot in' after h im
agin This t ime a drunk fool had m i s ­
took carbolic acid fer whisky , 'n' t 'was
plum' nex' day 'fore doc got him pumped
out, 'n' so's the marshal could run him
in So he never w e n t fishin' after all, a n y
more'n m y t w o docs yesterday did

"Well, I put off w i th the gil l ies, 'n' got
'em to Eas twood's soon's I could, 'n' w e
got to work You never seen a putt ier day
fer trout fishin' 'n' j o u never seen trout
a c t so nice in your life, 'n' you never seen
chumps s i t in a boat'n square refuse to
ke tch 'em like them two did, 'n' if I w a s
to tell you all they done, you'd say I w a s
a lyin*, which I wouldn't do no more'n
George Wash ington could

' First one of 'em'd hook one, b i i n g
h im up jus' out of gaff reach, 'n' then gi t
h is l ine snarled, or reeled up so's it all
balled on the spindle, 'n' he couldn't wind
in no more, or some other d—d fool trick,
but ai'lers endin' up in losin the trout,
'n' then the other'd do the same, or wuss ,
till I'm sure I'd a throwed a fit r ight there
if it hadn t come noon, 'n' w e w e n t ashore
to eat lunch

"By that t ime they had t w o trout
ketched in spite of themse lves , an' three
pickerel's any fool can ketch, 'n' they'd
los' s even spoons, 'n' had only one apiece
left So I cal' lated we 'd eat, 'n' soon
they'd lose them two spoons they had le f ,
*n' then we'd have to go back to town,
'n' I'd g e t she t of 'em

"Well, w e had dinner peaceful, 'n' w a s
a sett in' on the bank a smokin' w'en a
mis'able skunk hadn't nothin' better to
do than to come prowlin' down to where
we 'd e*, alookin' fer scraps N o w if
them guys had let him 'lone he'd never
bothered nobody, but they jes ' couldn't,
tho I tol' 'em w h a t they w a s a foohn'
w i t h They had to s tand off a safe dis ­
tance 'n cas t a t the beast, 'n' final one
of 'em ringed him fair roun' the neck,
'n' the hooks w e n t Into his hide good"n
deep E v e n then the shunk didn't shoot,
'n* if the fool w i th the rod had cut the
l'ne like I told him it would a gone off
an' no harm done But he must play him
some an' first th ing he knowed he got
it fair 'n' square I crope up 'n' got his
rod fwhere the skunk'd drug it into the
bresh, 'n' broke the line, 'n' then I took
him over an' left him in the woods be­
low Eastwood's w'ile me'n t'other feller
w e n t up n' got a pair of breeches fer
him to wear to town Eas twood g ive us
a old pair fer him, an' f ever you saw
a peacock wi th his tail fresh pulled out,
you knoTi how that feller looked

"We picked up the t w o docs on the
w a y to town foun' 'em a t Bill's, *n' they
joshed the life out of that feller all the
w a y in Said he'd have to be see say'red
'fore He'd ever g e t out of them breeches
*n' they'd do it fer him fer love'f he'd let
'em B y the w a y they said the see
say'ran op'ration they'd done for Bill's
neighbor's wife w a s a perfec' success , but
I heerd Bill tell his wi fe both w a s dead
w'i le w e w a s in h is yard wai t in ' for the
docs to come out W ' a t is a see say'ran
op'ration, anyhow?"

—C C Kelly.

Monday, June 8th—Retailers' Day—Great Band Contest
r— r,»> m ^ ^ k -) , 1 " ^ - r * —*yi

jD^Yourig-Quinlan Co
Formerly Fred, D. Ypung @?P Co.

513 NicolletTAve., Syndicate Block.

A WEEK OF

Extraordinary
Offerings

ENTIRE STOCK OF HANDSOME

Tailor=Made Gowns
offered at prices that should cause furious selling Monday
and during the coming week This entire stock of un­
usually handsome gowns was purchased for our opening
May 6th It was the unanimous opinion of everyone
who attended our opening that our showing was the finest
ever attempted west of New York These models were
not bought as show pieces, but carefully selected with a
view of pleasing our most fastidious customers They
comprise our choicest models and materials Veilings,
Twine Cloths, Voiles, Sicilians, Etamine, Mistral Cloths
and Scotch Homespuns.

*PIV. &U a n d $ 3 0 Gowns.

1Z77 SOto* $75, $57.50 and

$42.50 £Jg> *75 and *5

C ? ? ZO for $55, $50, $45
*P*U.UU and |40 Gowns.

ff 1% Of) for *75' $65» S 5 5 ' %P*JU* UU a n d $ 5 0 Gowns.

$PUU.I/U and $ 7 5 Gowns.

Antique Lace Robes. Almoat*'*•*aw*'-
About thirty robes all told Linen and antique lace
robes the handsomest summer dress of the season

white, linen and blue Regular prices d* 1 £?
$38.50, $35.00, $32.50. Choice %pMU

Important Skirt Offering.
The newer ideas in fancy duck, white, blue and black

ring dots, polka dots and plain. We especially em­
phasize our values at $2.75, $3.85 and $4.50.

Instep Length Skirts.
Every change of the season is given emphasis in our
new skirt showing, etamine, veiling, twine cloth and
fancy homespun, $5.00, $6.50, $7.50, $8.75 and $10.00.

BASS WAS LOADED
Paretic No. 2d Tells How He Won a

Gold Medal and Much.
Wine.

Six Ounces of Buckshot and a Strong
Nerve Win Over Science

and Luck.

iF&4 H l s E X P E R I E N C E . %g
®1F«KSS Chicago N e w s "^A
"Do you consider a m a n w h o bet s on

another man's game a professional g a m ­
b ler '" asked the Inquisitive person

"Not me ," replied the party w h o had
been up aga ins t it. "I consider h im the
rankest kind of a rank sucker."

•sg
> / ACCOMMODATING MUSIC. ^
J%\ Bal t imore Herald

It w a s a t the typical musical comedy
"What are they s inging n o w ' " he asked

"You see, I've lost m y program "
"I haven't a program, either But , by

the character of the music, I would judge
that i t ' s e i ther that beautiful poet ic n u m ­
ber, 'Song to Twil ight, ' or that inter­
polated 'coon' ditty, 'No Use , To' Pul lman
Porter, Yo' H a s Ter Mosey Now. ' I'm
quite sure it's either one from the mu­
sic."

_ W O U L D N E V E R DO.
Chicago Tribune •*•

" W h a t n a m e ' " asked the Boston but­
ler

"Chief Kick ing Horse ," said the Indian
caller

"Dear m e ' That wil l not do a t all I
shall take in your name a s Chief Recalci­
trant Equine Quadruped "

"Speaking of fishing," sa id Paret ic N o
29, "reminds m e of a contest that w a s
held down in the Kinnikinnick valley
some years ago "

The president rapped for s i lence and
ordered two rounds a t the expense of
Pare t i c N o 13, who had violated Rule
N o 3 by taking a mixed drink.

"There w a s a Ashing club a t a l itt le
lake down there," continued Paret ic N o
29, "and all of the members were w h a t
Grover Cleveland calls gent lemen anglers
W e didn't fish wi th the idea of bringing
in big strings, but w e had keen compe­
tit ion to see which one coud land the big­
g e s t ones So one spring the club offered
a gold medal for the one who could land
the heav ies t bass during the year E a c h
fish, according to the regulations govern­
ing the contest , m u s t be we ighed by the
president, w h o would record the name of
the fisherman, the date and the size of
the fish

"Several members who didn't know
w h a t to do w i t h their money added boxes
of c igars and cases of wine to the prize
Natural ly the Competition w a s spirited
w i t h so m a n y useful articles, as well as
the medal and the glory, involved Sev ­
eral pools were made on the result, and
from the first the wise ones picked either
Judge Jones or old John> Marshall foi
the winner.

Judge Jones used to average twenty -
t w o hours a day on the water when con­
dit ions were propitious, and e ighteen w h e n
the weather w a s bad H e knew more
about bait, l ines and all sorts of tackle
than any h \ i n g man John Marshall had
fished the lake for more than twenty
years , and tradition said that he could ge t
into a boat any t ime and row straight
to the spot where the biggest lot of bass
w a s located H e w a s quite a s industrious
a fisher as the judge and we figured that
a s each one would catch three t imes a s
many' bass in the course of the summer
as any other angler, the chances of land­
ing the b iggest were in their favor.

It got along well toward the end of the
summer, and the judge w a s leading w i t h
a monster fish whose official we ight w a s
recorded a t 6 pounds and 13 ounces sTohn
Marshall had landed one that tipped the
scales a t jus t a trifle over 6 pounds, but
his hopes of beat ing the judge were ack­
nowledged to be slim Some others s trung
along wi th four-pounders, but the judge's
fish w a s the biggest ever caught in the
lake s ince the club w a s organized, and
he had figured out jus t how he would have
the medal engraved, and had invited s e v ­
eral friends ^to help him drink the w i n e

"I a m not much of a fisherman and I
had no expectat ion a t a n y t ime of being a

factor in the competit ion The best bass
I had tak^n w a s only a trifle o \ e r three
pounds, and I had serious doubts of ever
being able to land a fi\e-pounder if I go t
onp on m y hook One hot day, however,
when I had been fishing for some hours"
wi thout any luck, I w a s just about to start
for the shore, w h e n I struck something
that felt l ike a half-grown sperm whale .
My line w e n t whizz ing out so fas t that the
reel fairlj screamed but I managed to
check the shark before he got i t all out. I
played him for three-quarters of an hour
before I finally go t a net under him

' H e certainly w a s a beaut>, and looked
fully a s big a s the judge s prize-winner.
I took up m y scales and we ighed him.
Just five pounds and nine ounces

"Then I lifted up m y \ o i c e and cried
and cursed, to think I had come s o near
winning and failed Jus t then I would
have g iven a year's salary if that fish had
gone s ix pounds. Then a thought struck
m e

"When I cairied that fish up to the c lub­
house I could see men coming on the run
from all dupct ions Before the fish w a s
weighed at least s ix bets were made that
i t would go o \ er the judge s mark The
judge ttoodV b j affecting indifference, but
a good deal worried nevertheless John
Marshall w a s openly gloating, for he pre­
ferred to be beaten by m e than by the
Judge, w h o m he hated a s one can hate a
successful rival

" 'Six pounds and one ounce,* said the
president

"Then the judge swore, probably for the
first t ime in ten years Hi>? whi te hair
stood s traight up, and he fairly foamed
wi th rage

" 'I don t be l ieve it,' he shouted 'The
scales are fixed '

" 'If you doubt the accuracy of the offi­
cial scales , judge ' said the president stiff­
ly, 'you are at l iberty to try your own '

"The judge did and his own scales gave
m e half an ounce more than the official
ones The medal w a s mine, for nothing
over five pounds w a s caught aga in tha t
year "

' But I thought >ou said the bass only
we ighed flv e pounds and nine ounces w h e a
you caught him, * said Paret ic No 10

"Have you e \ e r read Mark Twain s s tory
of the Jumping F r o g ' ' asked N o 29.
"When that fish w a s weighed a t the club
there w a s just s ix ounces of buckshot in­
side him If any one had been sharp
enough to turn him upside down m y name
would have been mud, but they didn't."

CONCERNING HOME R U N S .
Washington Star

"Charley, dear," said young Mrs Tor-
kins, ' doesn't i t depress people w h e n
some one makes a home run a t a base ­
ball g a m e ' '

"I should say not* How could i t ' '
"I should think it would remind a lot

of men who are late for dinner of w h a t
they ought to be doing *

1

A S USUAL.
N e w York Sun

Spring's harbinger is now a t hand,
His music fills the air

'Tis not the robin, but the jay
W h o sheds his underwear

v
J*
is

SUDDEN D E A T H .
/ Chicago N e w s

Gunner—I hear that the man w a s killed
in a shooting gallery

Gujer—Did s o m e one accidental ly shoot "**
h i m ' *

Gunner—No, he smoked one of those c i - ^
gars they g ive for hitt ing the bullseye.

* *4 T H E EDITOR'S FEAR. *
»5 f J6 Balt imore American ^

Engl i sh Magazine Editor—I a m a f r a i d -
Ass i s tant—Yes '
Engl i sh Magazine Editor—That w e are

not labeling our humorous department
plainly enough U n l e s s w e make the
tit les less ambiguous half our readers will
not k n o w the articles are funny fa®

A L L ONE TO H I M .
Life

"Look, papa' The duke has brought
his coronet"

"Tell him to go ahead and play it. |

owe?

WaltKam J f atches
The best things going.

SSv:5<

'£ l i s

f-^4
>*%&? ^ jS&kSs^

*Tht ^effected American Watch/' an illustrated book
of interesting information about matches, <witl be sent
free upon request. Mfef

American Waltham Watch Company,
Waltham, Mass.

